
Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

 i

Facility Development Plan
TxDOT North Tarrant Express Project, Segments 3A and 3B

Prepared by NTE Mobility Partners Segments 2-4, LLC

May 19, 2010

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

 ii

DISCLAIMER

This Facility Development Plan (the “FDP”) has been prepared by NTE Mobility Partners

Segments 2-4, LLC (“NTEMP2-4”) for the purpose of initiating communications with TXDOT

regarding the potential development of NTE Segments 3A & 3B, including the Interchange

between I35W and I820 (the “Project”) pursuant to a negotiated Facility Agreement. The

information contained in this FDP represents NTEMP’s best efforts to define generally NTEMP’s

approach for the development of the Project. If TXDOT generally agrees with the approach set

forth in this FDP and in other parts of this Submission, NTEMP is prepared to work with TXDOT

to begin the process of refining and finalizing the approach for the development of the Project

and to begin the negotiation of the Facility Agreement, as such process is contemplated in the

Comprehensive Development Agreement between TXDOT and NTEMP2-4, dated June 23, 2009

(as amended, the “CDA”). Nothing contained in this FDP shall commit and/or obligate NTEMP2-

4 to any requirement or standard above those set forth in the CDA, nor shall this FDP in any

way amend, revise, or otherwise change any of the terms set forth in the CDA. All of the

information contained in this FDP is strictly confidential and any distribution or disclosure of

such information, whether in whole or in part, by TXDOT to any person or entity without

NTEMP2-4’s prior written consent is strictly prohibited.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

 iii

Table of Contents

1 Introduction .. 1

2 Organizational and Contracting Structure .. 1

2.1 Contractual Arrangements and Contracting Parties .. 1

2.1.1 NTEMP-3 and Equity Members ... 2

2.1.2 NTEMP-3 and TxDOT ... 3

2.1.3 Design-Build Joint Venture and the Design-Build Contract 3

2.1.4 Debt Providers .. 4

2.2 Development Organization .. 4

2.2.1 Quality/Environmental ... 5

2.2.2 Design and Construction ... 6

2.2.3 Operations and Maintenance ... 9

2.2.4 Finance .. 10

2.2.5 Legal .. 11

2.2.6 Human Resources and Administration ... 12

2.2.7 Corporate Affairs ... 12

2.2.8 Right-of-Way (ROW) ... 13

2.3 Third Party Contractors, Consultants and Advisors ... 14

3 General Management Approach .. 15

3.1 Approach to Subcontracting .. 15

3.1.1 Subcontracting Plan .. 15

3.1.2 Selecting Subcontractors .. 15

3.1.3 Subcontractor Quality Control .. 16

3.2 Facility Schedule ... 17

3.3 Communication and Coordination with TxDOT and the Independent Engineer 20

3.3.1 Contact with Key Personnel .. 21

3.3.2 Electronic Document Management System ... 21

3.3.3 TxDOT or IE Requests for Information .. 22

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

 iv

3.3.4 Meetings with TxDOT and the Independent Engineer ... 22

3.4 Public Information and Communications Management .. 22

3.4.1 Organization .. 22

3.4.2 Preliminary Public Information and Communications Plan 23

3.5 Cost Control .. 28

3.6 Safety .. 29

3.6.1 Construction Safety ... 30

3.6.2 O&M Safety ... 31

3.7 Risk Management ... 33

3.7.1 Risk Identification ... 33

3.7.2 Risk Quantification .. 39

3.8 ROW Acquisition Management .. 40

3.8.1 ROW Acquisition Procedures .. 41

3.9 Quality Management ... 44

3.9.1 Design Quality Management .. 44

3.9.2 Construction Quality Management .. 45

3.9.3 Operations and Maintenance Quality Management .. 48

3.10 Environmental Management .. 50

3.10.1 Roles and Responsibilities in NEPA Process .. 50

3.10.2 Environmental and Other Major Governmental Approvals to be Obtained Prior to

and after Close of Finance .. 51

3.10.3 Mitigating, Eliminating or Reducing Environmental Risks 51

3.10.4 Environmental Team Organization ... 53

3.10.5 Adherence to Applicable Laws, Rules, Regulations and Commitments 54

3.11 DBE / HUB / Small Business Inclusion, Mentoring and Job Training 55

3.11.1 DBE Utilization and Training ... 56

3.11.2 DBE and Small Business Mentorship .. 56

3.11.3 Individual Job Training Program ... 57

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

 v

4 Design-Build Technical Solutions .. 58

4.1 Cost Estimation .. 58

4.1.1 Redundancy .. 58

4.1.2 Direct Cost ... 59

4.1.3 Indirect Cost .. 60

4.1.4 Bid Closing Process.. 61

4.2 Developing and Delivering Facility Design ... 62

4.2.1 Integration of Key Issues ... 63

4.2.2 Integration of Design Elements .. 64

4.2.3 Interface with Design, Construction, Maintenance, TxDOT and Federal

Organizations .. 64

4.3 Constructing the Facility ... 65

4.3.1 Integrating Design with Construction ... 66

4.3.2 Dividing and Controlling Work .. 66

4.4 Managing Staged Construction and Traffic Management ... 66

4.4.1 Coordination with Ongoing O&M Activities ... 67

4.4.2 Construction Phasing .. 68

4.5 Roadway ... 69

4.5.1 Geometric Requirements .. 71

4.5.2 Horizontal Alignment Refinements .. 74

4.5.3 Vertical Alignment Refinements ... 75

4.5.4 Typical Sections ... 75

4.5.5 Pavement Design .. 76

4.6 Drainage ... 76

4.7 Bridges and Surface Structures .. 78

4.7.1 Bridge Layout .. 78

4.7.2 Railroad Crossings ... 79

4.7.3 Stream Crossings ... 79

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

 vi

4.7.4 Structures Typology .. 79

4.7.5 Use of Existing Bridge Structures .. 79

4.7.6 Meeting Handback Requirements of the Technical Provisions 80

4.8 Tolling and ITS .. 80

4.9 Signing, Delineation, Pavement Markings, Signalization and Lighting 80

4.9.1 Approach to Striping, Signalization and Lighting .. 81

4.10 Aesthetic Design ... 81

4.10.1 Coordination with TxDOT on Design Guidelines and Aesthetic Details 82

4.10.2 Coordination with Adjacent Governmental Entities, Neighborhood Input and

Public Meetings ... 82

4.11 Utility Adjustments ... 83

5 Operations and Maintenance Management and Technical Solutions 84

5.1 Preliminary Operations Management Plan .. 84

5.1.1 Meeting Operations Obligations as Described in the Technical Provisions 84

5.2 Maintenance Management Plan .. 86

5.2.1 Meeting Maintenance Obligations as Described in the Technical Provisions 86

5.2.2 Maintaining the Facility over the Term of the Agreement 88

5.2.3 Systems Maintenance and Renewal Work ... 89

5.3 O&M Approach and Transition to Service Commencement Date (SCD) 89

5.3.1 Transition to Operations ... 89

5.3.2 Approach to Interfacing with TxDOT, NTTA and Others... 90

5.3.3 Interface with Stakeholders .. 90

5.4 Roadway Operations .. 90

5.4.1 Detecting and Responding to Incidents .. 90

5.4.2 Interfacing with Emergency Services .. 92

5.4.3 Managing Traffic and ITS Operations ... 92

5.4.4 Analyzing Accidents and Implementing Safety Improvements 93

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

 vii

5.4.5 Protection of the Environment Including Dealing with Spillages and Contamination

 93

5.5 Managed Lanes Tolling Operations .. 94

5.5.1 Description of Operations ... 94

5.5.2 Limits of Proposed Toll Segments ... 95

5.5.3 Toll Gantry Locations .. 95

5.5.4 Toll Sign and Advance Toll Information Sign Locations .. 95

5.5.5 Declaration Zone Locations .. 95

5.5.6 Enforcement Zone Locations .. 96

5.5.7 Monitoring Performance of the Managed Lanes ... 96

5.5.8 Determining Toll Rates.. 97

5.5.9 Tolling Regulation ... 97

5.6 Routine Maintenance ... 97

5.6.1 Maintenance Yards and Building .. 97

5.6.2 Administration Building .. 97

5.6.3 Traffic Management Center .. 98

5.6.4 Sweeping, Cleaning and Removal of Objects ... 98

5.6.5 Managing Traffic During Maintenance Work ... 98

5.6.6 Inspection, Testing and Repairs .. 99

5.6.7 Maintaining Accurate As-Built, Inspection and Maintenance Records 99

5.7 Renewal Work .. 99

5.7.1 Programming Renewal Work .. 99

5.7.2 Meeting TxDOT Handback Requirements .. 100

List of Tables

Table 1: DBJV Consultant, Subcontractor and Supplier Activity ... 15

Table 2: Risk Identification .. 34

Table 3: Types of Design Quality Reviews .. 44

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

 viii

Table 4: Construction Quality Management Activities in CQMP .. 47

Table 5: Components of Comprehensive Environmental Protection Program 51

Table 6: Design Speeds for Ultimate Configuration ... 71

Table 7: Design Deviations for Segments 3A-3B Interim Configuration 72

Table 8: Design Considerations Based on RFIs from MDP Process .. 73

Table 9: RFIs Clarifying Design Criteria ... 74

Table 10: Drainage Area by Crossing Seg 3A .. 77

Table 11: Drainage Area by Crossing Seg 3B... 77

List of Figures

Figure 1: NTE Segments 3A-3B Project Contracting Structure ... 2

Figure 2: NTEMP-3 Organizational Chart – Management .. 5

Figure 3: Sub-Organization Chart – Quality/Environmental ... 6

Figure 4: Sub-Organization Chart – Design and Construction .. 7

Figure 5: DBJV Design and Construction Organization ... 9

Figure 6: Sub-Organization Chart – Operations and Maintenance .. 10

Figure 7: Sub-Organization Chart – Finance ... 11

Figure 8: Sub-Organization Chart – Legal ... 12

Figure 9: Sub-Organization Chart – Human Resources and Administration 12

Figure 10: Sub-Organization Chart – Corporate Affairs .. 13

Figure 11: Sub-Organization Chart – ROW ... 14

Figure 12: Conceptual Facility Schedule ... 18

Figure 13: Construction QC and QA Responsibilities by Organization ... 46

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

1

1 Introduction
In January 2009, based on its superior ability to leverage public funds relative to competing

proposals and its ability to more timely and effectively deliver the project, NTE Mobility

Partners was awarded the right to deliver Segments 1 and 2W of the North Tarrant Express. As

part of that same proposal, NTE Mobility Partners Segments 2-4 (NTEMP2-4) was also awarded

the Master Development Plan (MDP) for the remaining segments of NTE. The NTE Master

Development Plan is a 10-year agreement between TxDOT and the NTEMP2-4 to identify

improvements to portions of IH 35W, SH 183 and IH 820 in northern and eastern Tarrant

County. As envisioned, the plan is to describe current and future needs and solutions for

General Purpose Lanes and tolled Managed Lanes designed to keep traffic moving at 50 mph.

The agreement also called for identifying funding methods for the proposed improvements.

This submission is a product of NTEMP2-4’s preliminary work pursuant to the MDP. After having

spent more than a year studying the next most appropriate phase of the Project, NTEMP2-4 is

proud to bring forward this innovative solution to a critical mobility need in Tarrant County.

This submission describes the NTEMP2-4’s plans to develop Segments 3A and 3B of the NTE

together with improvements to the IH 35W/IH 820 Interchange.

NTEMP2-4 is composed of two equity members: Cintra, Concesiones de Infraestructuras de

Transporte S.A. (Cintra) and Meridiam Infrastructure Finance (Meridiam). The Dallas Police and

Fire Pension System (DFPPS) has also confirmed its interest in this new project by issuing a

letter of intent to become an Equity Member at Financial Close. The Equity Members of

NTEMP2-4 propose to form a new entity, tentatively named NTE Mobility Partners Segment 3

(NTEMP-3) to execute a Facility Agreement with TxDOT for the development of Segments 3A

and 3B. Forward-looking statements regarding the development of these Segments under a

Facility Agreement refer to “NTEMP-3” in the role of the developer.

2 Organizational and Contracting Structure

2.1 Contractual Arrangements and Contracting Parties
TxDOT and NTEMP2-4 will use a public-private partnership contracting structure

for the Project involving, among other aspects of the contracting structure, the

following:

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

2

a. an executed Facility Agreement by and between TxDOT and NTEMP-3

with NTEMP-3 responsible for the design, construction, finance,

operation and maintenance of the Project

b. NTEMP-3 subcontracting its design and construction obligations for the

Project under the executed Facility Agreement (collectively, "Design and

Construction Work") to an entity yet to be formed composed of Ferrovial

Agromán, S.A., or an affiliate thereof, and W.W. Webber, LLC,

(hereinafter referred to as the “Design-Build Joint Venture” or “DBJV”)

under the Design and Build Contract (as defined below)

c. funding arrangements comprising both debt financing and equity

Figure 1 shows the contracting arrangements between the different parties.

Figure 1: NTE Segments 3A-3B Project Contracting Structure

2.1.1 NTEMP-3 and Equity Members

The Equity Members that constituted the Developer for NTE

Segments 1 and 2 will also be the shareholders for NTE Segments 3A

Legend: NTEMP-3 DBJV External

OWNER

TxDOT

DESIGN-BUILD JOINT VENTURE (DBJV)

Ferrovial Agroman

W.W. Webber

Facility Agreement

DEVELOPER

NTE Mobility Partners

Segments 3A-3B (NTEMP-3)

EQUITY MEMBERS

Cintra, Meridiam
INDEPENDENT ENGINEER

Design-Build

Contract

"Cintra" refers to Affiliates of Cintra Infraestructuras S.A.U.

"Meridiam" refers to Affiliates of Meridiam Infrastructure Finance

“Design-Build Joint Venture” refers to an entity yet to be formed by Ferrovial Agroman, S.A. and W.W. Webber, LLC

DEBT PROVIDERS

Financial Institutions

NORTH TEXAS

TOLLWAY AUTHORITY

Shareholders’

Agreement

Credit and

Security

Agreements

Tolling

Services

Agreement

Independent

Engineer

Agreement

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

3

and 3B. Cintra, Meridiam and the DPFPS1 will place equity in the

project and will be represented on a Board of Directors proportionate

to their equity commitments.

NTE Mobility Partners, Segments 3A-3B (NTEMP-3) is a Limited

Liability Company yet to be formed with the sole purpose of

undertaking all activities with respect to the ownership of the

concessionaire interest in, use, possession, financing, construction,

repairing, leasing, improvement, operation, tolling and to otherwise

deal with the NTE Segments 3A and 3B Project and performance of all

obligations under the Facility Agreement.

2.1.2 NTEMP-3 and TxDOT

Under the executed Facility Agreement, NTEMP-3 will (a) design,

build, operate and maintain the Project for a period of 52 years from

the execution of the Facility Agreement and (b) be entitled to collect

tolls and other related revenues, fees, expenses and interest in

accordance with the methodology set forth in the Facility Agreement,

including the right to increase the foregoing (as applicable) in

accordance with the executed Facility Agreement. The Facility

Agreement will define the rights and responsibilities of NTEMP-3 and

TxDOT, allocate risks between them and set out TxDOT's overall

requirements with respect to the Project.

2.1.3 Design-Build Joint Venture and the Design-Build Contract

Design and construction work will be performed by the Design-Build

Joint Venture (DBJV), an entity to be formed between affiliates of

Ferrovial Agromán, S.A. and W.W. Webber, LLC. The two companies

making up the DBJV are currently working as the design-build

contractor for NTE Segments 1 and 2.

1
 At this time, Cintra and Meridiam have granted the Dallas Police and Fire Pension

System (the “DPFPS”) with an option to enter into the final consortium with up to

10% of the total equity required for this project; this is basically the same approach

that was used during the negotiations for NTE Segments 1 and 2W that resulted in a

successful financial close including the DPFPS on December 2009.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

4

The DBJV and NTEMP-3 will enter into a turnkey design and build

contract (the "Design-Build Contract") under which certain risks,

obligations and liabilities under the executed Facility Agreement for

the design and construction work will flow through to, and are to be

borne or performed by the DBJV.

However, NTEMP-3 will remain ultimately responsible for risks,

obligations, and liabilities under the executed Facility Agreement. The

Design-Build Contract may pass along risks, obligations and liabilities

to the extent agreed between those two parties, but nothing in the

Design-Build Contract will release NTEMP-3 from its responsibilities to

TxDOT under the executed Facility Agreement.

2.1.4 Debt Providers

The debt needed to finance the project will be provided by the U.S.

Department of Transportation through the Transportation

Infrastructure Finance and Innovation Act loan (“TIFIA Loan”) plus a

combination of a multi-purpose bank loan facility (“Bank Debt”) and

Private Activity Bonds (“PABs” or “Bond Debt”).

For more details about the specifics of the sources and conditions of

the debt, please refer to the Financial Submission in Volume 2.

2.2 Development Organization
NTEMP-3 will establish a development organization for the Project that will

ensure a fast, safe, and reliable transportation route serving large numbers of

commuters and various industries and geographical markets. To achieve these

goals, the organization’s management will be divided into the following nine

areas of responsibility:

1. CEO

2. Quality/Environmental

3. Design and Construction (D&C)

4. Operations and Maintenance

(O&M) – includes Information

Systems

5. Finance

6. Human Resources and

Administration

7. Legal

8. Corporate Affairs

9. Right-of-Way

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

5

The leader of each of these areas of responsibility will report directly to the CEO,

as shown in Figure 2.

Figure 2: NTEMP-3 Organizational Chart – Management

This organization will be responsible for maintaining continuous, 24-hour-per-day, 365-

day-per-year operations of the highest quality, consistent with the best toll road

management practices and fulfilling the Terms and Conditions of the Facility Agreement.

The CEO will direct, coordinate, evaluate, and amend, when necessary, the

responsibilities of NTEMP’s sub-organizations. This organizational structure was

designed to implement the project from its Effective Date to the End of Term and will

include nine sub-organizations corresponding to each area of responsibility outlined

above. The details of each sub-organization are detailed further below.

2.2.1 Quality/Environmental

Active throughout the duration of the project, this sub-organization

will develop and enforce procedures, carry out audits and impose

preventive and corrective action to ensure that all phases of the

Project adhere to NTEMP-3’s quality standards, legal standards and

CEO

Corporate Affairs

FinanceDesign & Construction
Operations &

Maintenance

TxDOT

Independent Engineer

Human Resources /

Administration
Legal

DESIGN-BUILD JOINT

VENTURE

Quality/Environmental

Board of Directors

(Cintra, Meridiam, DFPPS)

Facility Agreement

D&B Agreement

TxDOT / IE

DBJV

NTEMP-3

Legend:

Right-of-Way

NTEMP-3 DBJV External

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

6

the Facility Agreement. The Quality/Environmental sub-organization

will implement environmental and quality management activities for

O&M functions and oversee the DBJV’s handling of environmental

and quality management activities for design and construction work.

Details of the types of activities provided by this organization are

provided in Section 3.9 – Quality Management and Section 3.10 –

Environmental Management.

As shown in Figure 3, NTEMP-3’s Quality / Environmental Manager

will lead this sub-organization. An external auditor will provide

independent quality assurance to the Quality/Environmental sub-

organization. The external auditor will monitor the performance of

the Quality / Environmental Manager of NTEMP-3 and will not have a

hierarchical relationship with him or her. The results of external

audits will be reported directly to the CEO.

Figure 3: Sub-Organization Chart – Quality/Environmental

2.2.2 Design and Construction

Active only during the design and construction period, this sub-

organization ensures that the DBJV builds all segments of the Project

CEO

External Auditor

O&M Quality Control

Legend: NTEMP-3 DBJV External

Quality/Environmental

Manager

D&C Quality Manager

D&C Quality Control

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

7

on schedule and in compliance with quality requirements. This sub

organization will perform internal quality controls for the design and

construction activities.

The D&C Director will oversee the performance of the DBJV, ensure

adherence to NTEMP-3 quality standards, legal standards, and the

Facility Agreement. As shown in Figure 4, the sub-organization

defined to oversee the performance of the DBJV will consist of the

following essential employees reporting to the D&C Director:

� Technical Manager (might be a Cintra/external engineering

employee)

� Site Supervisor / Assistants

� Technical Assistance Group (subcontracted)

Figure 4: Sub-Organization Chart – Design and Construction

Construction Segment

Site Supervisor*

Legend: NTEMP-3 DBJV External

D&C Director

DBJV Design &

Construction

* Active only during the initial construction period

** Technical Manager and Technical Assistance Group may also be active during

O&M and will report to the COO during the O&M period. (Renewal work).

Construction Segment

Site Assistants

Technical Manager**

Technical Assistance**

(subcontracted)

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

8

Figure 5 is a simplified depiction of the DBJV’s design and

construction organization. The General Manager of the DBJV will

serve as the principal point of contact with NTEMP’s D&C Director.

The DBJV Design Manager will manage the work of the design

consultants responsible for the Project’s design and the Construction

Manager will direct the work of the construction subcontractors.

Other functional managers for Quality, Project Controls,

Environmental Compliance, Safety and Finance will support the

design and construction process, working to ensure that the work

meets the standards of the Facility Agreement and other standards

and commitments and is completed safely, on time and within

budget.

More information on the DBJV and its approach to design and

construction of the Project is located in Section 4, Design-Build

Technical Solutions.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

9

Figure 5: DBJV Design and Construction Organization

2.2.3 Operations and Maintenance

NTEMP-3 will establish an O&M sub-organization to operate and

maintain a fast, safe and reliable transportation route serving millions

of commuters and various industries and geographical markets. This

sub-organization will be responsible for maintaining continuous 24/7

year-round operations, consistent with standard toll road

management practices and the requirements of the Facility

Agreement.

Figure 6 shows essential staff who will report to the Operations

Manager.

� Traffic Safety Officer

� Maintenance Manager

Design

Department

Project

Control

Construction

Engineering

Department

Contract

Administration

Department

Construction

Manager –

Segment 3A

Project Manager

Construction

Manager –

Segment 3B

Financial

Department

Construction

Manager –

Interchange

Technical

Department

QA/QC

Department

Environmental

Department

Structural

Roadway

Geotechnical

Legal

Department

Public

Relations

Health &

Safety

Department

Construction

Procedures

Roadway /

Structures/

Drainage Design

Adjustments

Surveying

Manager 3A

Surveying

Manager 3B

Surveying

Manager

Interchange

Utilities

Relocation

Procurement Scheduling

Document

Control

Cost Control

Legend: NTEMP-3 DBJV External

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

10

� Back Office Systems Manager

� Field Systems Manager

� Toll Operations Manager

Figure 6: Sub-Organization Chart – Operations and Maintenance

2.2.4 Finance

Active throughout the duration of the Project, the Finance sub-

organization will be responsible for overall financial management and

control of NTEMP-3, including controlling the finances of the

concession, managing budgets and forecasts and ensuring that

working capital and operating cash flow are optimized. As shown in

Legend: NTEMP-3 External Direct Reporting

• VEP Group Leader

• Reconciliation and

Audit

• Image Review Clerks

• Communications

Administrator

• Network Analyst /

Office IT Helpdesk

• Database / Hardware

Technician

Operations

Manager

• Field Systems

Technicians

Police and Emergency

Response

Maintenance Manager
Traffic Safety

Officer

Field Patrols

Field Systems

Manager

Operations and Maintenance

Information Systems

Back Office

Systems Manager

Toll Operations

Manager

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

11

Figure 7, essential employees of the Finance sub-organization,

reporting to the Chief Financial Officer (CFO) include:

� Controller

� Treasurer

� Purchasing Manager

� Accountants

Figure 7: Sub-Organization Chart – Finance

2.2.5 Legal

The Legal sub-organization will advise NTEMP-3 management on all

legal issues related to the Project. The Legal Counsel will liaise with

management of all areas of responsibility to ensure legal compliance.

As shown in Figure 8, NTEMP-3’s Legal Counsel will be supported by

subcontracted legal advisors and other legal support as needed.

Accountants

Chief Financial

Officer

Controller
Purchasing

Manager
Treasurer

Legend: NTEMP-3 DBJV External

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

12

Figure 8: Sub-Organization Chart – Legal

2.2.6 Human Resources and Administration

This sub-organization encompasses all regular support functions

typical of any business, including benefits administration, recruiting,

and training. This department will also oversee building

administration and will provide administrative and clerical staff to

support NTEMP-3’s other sub-organizations. As shown in Figure 9, the

Human Resources/Administration sub-organization will include the

following personnel:

� Human Resources Director

� Administration Supervisor

� Payroll / Hiring (subcontracted)

Figure 9: Sub-Organization Chart – Human Resources and Administration

2.2.7 Corporate Affairs

The Corporate Affairs sub-organization will develop and implement a

Public Information and Communications Plan for the Project,

coordinate meetings with the public, liaise with all relevant

Specialized Legal

Advisors / Legal Staff

Legal Counsel

Legend: NTEMP-3 DBJV External

Administration

Supervisor

Human Resources

(HR) Director

Payroll / Hiring

(subcontracted)

Legend: NTEMP-3 DBJV External

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

13

stakeholders and maintain communications materials such as the

project website and informational collateral material. As shown in

Figure 10, the Director of Corporate Affairs will lead this sub-

organization, supported by subconsultants.

Figure 10: Sub-Organization Chart – Corporate Affairs

2.2.8 Right-of-Way (ROW)

This sub-organization will coordinate the ROW acquisition process,

including surveying, budget estimates, appraisals, negotiations,

relocation and condemnation support. As shown in Figure 11, the

ROW Director will manage this sub-organization with the support of

several ROW technicians.

ROW services will be carried out by several specialized ROW

contractors coordinating directly with the ROW Director and his

team.

TxDOT Public

Information Officer

Director of

Corporate Affairs

Public Information

Subconsultants
Customer Groups

Press / Media

DBJV Liaison

Representative

Legend: NTEMP-3 DBJV External

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

14

Figure 11: Sub-Organization Chart – ROW

2.3 Third Party Contractors, Consultants and Advisors
In addition to the mix of international and U.S.-based companies making up the

Developer and DBJV entities, NTEMP-3 will leverage the skills, experience and

local knowledge of local subconsultants, subcontractors and suppliers for the

Project.

At this phase of the procurement, neither NTEMP-3 nor the DBJV has finalized

agreements with third party contractors, consultants or subcontractors.

Although no agreements have been finalized, the parties are fully committed to

working with local industry and are aware that knowledge of local geotechnical,

environmental and social conditions is critical to the success of the Project.

The companies making up the DBJV have invited local companies to participate

during the submission phase to familiarize themselves with the Project. The

exchange of information with more than 80 local subcontractors and suppliers

during the submission preparation, and garnering their feedback, has proven to

be a valuable tool in optimizing the design, constructability, and the design-build

price.

The DBJV has a philosophy of utilizing a mixture of self-performed work and

subcontracted work to deliver projects in the most effective manner possible.

Experience on multiple large design-build projects has left the DBJV with a well-

developed expertise in effectively coordinating the tasks of a large group of

subcontractors and a proven record of working collaboratively with local

industry professionals and firms. This philosophy is illustrated by the SH 130

Segments 5 and 6 project, where the services of more than 100 subcontractors

ROW Manager

ROW

Technicians

ROW

Subcontractor(s)

Legend: NTEMP-3 DBJV External

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

15

and suppliers are being utilized. Similarly, the Ferrovial Agroman – W.W. Webber

DBJV is implementing this philosophy in the early stages of the North Tarrant

Express and IH 635 Managed Lanes projects.

Table 1 is an indicative list of major consultants, subcontractors and suppliers

with which the DBJV has worked, or from which it has received pricing

information, during the submission stage.

Table 1: DBJV Consultant, Subcontractor and Supplier Activity

Overall Design

Subconsultant
Environmental

Subconsultant
Demolition

Subcontractor
Electrical

Subcontractor

Precast Girder

and Deck

Panel Supplier

Sand and

Aggregate

Supplier

Structural

Design

Subconsultant

Utility

Subconsultant

Reinforcing

Steel

Installation

Subcontractor

Drainage

Subcontractor

Readymix

Concrete

Supplier

Reinforcing

Steel Supplier

Geotechnical

Subconsultant
Drilled Shaft

Subcontractor
Asphalt Paving

Subcontractor
Retaining Wall

Subcontractor
Structural

Steel Supplier

Retaining Wall

Panel and

Coping

Supplier

3 General Management Approach

3.1 Approach to Subcontracting

3.1.1 Subcontracting Plan

NTEMP-3 will prepare a subcontracting plan for the Facility Agreement. It will

include subcontractor procurement and provisions required by TxDOT.

NTEMP-3 is committed to complying with TxDOT’s participation goals for

DBEs (or HUBs), as detailed in Section 3.11.

3.1.2 Selecting Subcontractors

When the need for a subcontractor (subconsultant, advisor) is identified,

NTEMP-3 will issue a Request for Proposals to solicit qualifications and

pricing (where allowable) from potential subcontractors. The evaluation and

selection of subcontractors and suppliers will be based on their

qualifications, experience and ability to meet the contract requirements (e.g.

safety, quality, schedule, and price). Procurement staff and the appropriate

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

16

sub-organizational managers will carry out evaluation and selection of

potential subcontractors.

3.1.3 Subcontractor Quality Control

The extent and type of controls imposed on subcontractors will be

dependent upon the type of service supplied, the impact of the

subcontracted service on the quality of the final product, and, where

applicable, the quality evaluations and records of previously demonstrated

capability and performance.

Design Consultants: Design Consultants must supply a copy of their own

quality management plans compatible with NTEMP-3’s Design Quality

Management Plan. Design Consultants will be responsible for performing

their own Quality Control (QC) reviews prior to submitting design products to

the DBJV. The DBJV will provide technical review of design products and

periodic Quality Assurance (QA) audits of design consultants’ activities.

NTEMP-3, TxDOT and the Independent Engineer (IE) may also, at their

discretion, perform audits of design consultants within the limitations of the

Facility Agreement.

Construction Subcontractors: The DBJV construction team will monitor

subcontractor performance on a regular basis while the work is being carried

out on site. Section 3.9.2 provides more details on the types of monitoring

and audits to be performed during construction. The DBJV will compile

Subcontractor Evaluation Reports and retains performance data relating to

safety, non-conformances, etc. This data will be analyzed and used for

establishing reliable relationships and identifying needs for corrective action.

NTEMP-3, TxDOT and the IE may also, at their discretion, perform QA audits

of construction subcontractors’ activities within the limitations of the Facility

Agreement.

O&M Subcontractors: QC monitoring / inspection of subcontractor work for

O&M functions will be carried out by the functional manager overseeing the

work (Operations Manager, Maintenance Manager, etc.). QA audits will be

carried out by the Quality/Environmental Manager. TxDOT, the IE and any

other external auditor (on behalf of NTEMP-3) may also, at their discretion,

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

17

perform QA audits of O&M subcontractors’ activities within the limitations of

the Facility Agreement.

3.2 Facility Schedule
Figure 12 shows a conceptual schedule for the Project indicating the major

milestones and timeframes for the major stages of the project through Service

Commencement.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

18

Figure 12: Conceptual Facility Schedule

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

19

The Facility Schedule will be the primary planning tool on the Project and should

be designed to meet the needs of TxDOT, NTEMP-3 and the DBJV in an efficient

manner. TxDOT’s needs for the schedule include monitoring and reporting of

progress, planning of oversight resources and calculation of earned value for

payment of Public Funds. NTEMP-3 and the DBJV need the schedule to be a

flexible and useful tool for planning the work.

One difficulty in preparing a schedule for a project like NTE Segments 3A and 3B

is that the details needed to properly plan all aspects of the project are not all

available at the beginning of the project. The design-build nature of the project

and the lack of NEPA Approval prior to contract execution create a situation

where the scope of the construction work is not defined to the extent required

for detailed planning until NEPA Approval has been achieved and a significant

portion of the design has been completed.

In an attempt to address the issues raised above, NTEMP-3 proposes to develop

the detailed Facility Schedule in three distinct stages with progressively more

detail as defined below. The basic concept is that detail will be added to the

schedule as it both becomes available and is needed. The exact level of detail to

be achieved and the submittal requirements for each stage will be defined

during the development of the Facility Implementation Plan and Facility

Agreement. In any case, it is anticipated that the use of and level of detail for any

resource loading will only apply to the construction activities and will be

determined by the DBJV as a tool for managing its resources.

Preliminary Facility Schedule (FS-1) – This version of the Facility Schedule will be

prepared during the development of the Facility Implementation Plan and will be

included in the Facility Agreement. FS-1 will establish the Work Breakdown

Structure (WBS), Activity Codes, Activity ID coding structure and other

parameters to be followed for all versions of the schedule in accordance with the

requirements of the Facility Implementation Plan. FS-1 will be a high level

preliminary schedule that will include activities for all major aspects of the

Project, including ROW Acquisition, Facility Design, Permitting, Utility

Coordination and Design, Utility Relocation, Construction, Operations and

Maintenance covering the period of time from Facility Agreement execution

through Service Commencement.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

20

Pre-Construction Facility Schedule (FS-2) – This version of the schedule will be

an evolution of the FS-1 schedule. In this version, the activities related to ROW

Acquisition, Facility Design, Permitting, and Utility Coordination and Design will

be developed to their final level of detail. It is anticipated that this schedule will

be submitted within 90 days after either Facility Agreement execution or NEPA

approval, whichever is later. It is not anticipated that FS-2 will be cost loaded or

resource loaded. Upon approval, FS-2 will be updated monthly until FS-3 has

been submitted and approved.

Construction Facility Schedule (FS-3) - This version of the schedule will be an

evolution of FS-2. In this version, the activities related to Utility Relocations,

Construction, and Operations and Maintenance will be developed to their final

level of detail. It is anticipated that this schedule will be submitted no later than

90 days prior to the date for Commencement of Construction indicated in FS-2.

Approval of this schedule will be a condition for Commencement of

Construction. It is anticipated that only the Utility Relocation and Construction

activities in FS-3 will be cost-loaded and only if required for payment of any

Public Funds (if applicable). Following approval, FS-3 will be updated monthly

through Service Commencement.

NTEMP2-4 and the members of the DBJV are confident that the approach

outlined above provides an effective and efficient framework for the

development of the Facility Schedule. By striking a proper balance between the

needs of TxDOT, NTEMP-3 and the DBJV, this approach greatly improves the

likelihood that the Facility Schedule will be a useful and valuable tool to all

parties and not a burdensome requirement to be maintained as can sometimes

be the case on such large and complex projects.

3.3 Communication and Coordination with TxDOT and the
Independent Engineer
Project success depends on NTEMP-3’s ability to work with TxDOT and the IE

toward common goals. Our relationship with TxDOT will thrive on consistent,

proactive and clear communications on Project issues and solutions. Overall

involvement will be facilitated through project meetings, monthly reports,

written updates, immediate notification on high-priority issues, a review process

on public communications and collaboration with TxDOT in resolving complaints.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

21

NTEMP-3 will determine high-priority issues and publications and review

procedures in consultation with TxDOT.

3.3.1 Contact with Key Personnel

NTEMP’s CEO and Director of Corporate Affairs will be the central

points of contact with TxDOT regarding coordination and

communication for the Project, although direct communications

between the respective TxDOT and NTEMP-3 Key Personnel will also

occur.

NTEMP-3 will provide TxDOT and the IE direct and mobile phone

numbers and email addresses for all Key Personnel including the CEO,

Operations Manager and all Project Directors, with the understanding

that TxDOT and the IE require the ability to contact Key Personnel 24

hours per day, seven days per week.

If it becomes necessary to replace an individual in a Key Personnel

position, NTEMP-3 will notify TxDOT in writing prior to the

commencement of any Work by the proposed replacement so that

TxDOT may review the qualifications and character of the individual

and approve or disapprove use of the individual in such position.

3.3.2 Electronic Document Management System

NTEMP-3 will employ an Electronic Document Management System

(EDMS) that is compatible with TxDOT’s system. This will be the main

source where staff will be able to find current information about

processes and procedures relating to their areas of work. The system

will be set up with user-friendly navigational tools such as index,

contents and search features, so that this information may be easily

found. Usage of the EDMS will be reviewed regularly and staff will be

surveyed to ensure that it meets their requirements.

The EDMS will be used to store correspondence, meeting minutes,

presentations from workshops, links to other related materials, all

printed information and the results of commissioned reports, surveys

and testing.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

22

3.3.3 TxDOT or IE Requests for Information

TxDOT or the IE may issue Requests for Information (RFI) to seek

additional information on an issue and NTEMP-3 will respond with 24

hours for basic request and 72 hours for request requiring more

research, or as agreed to with TxDOT. This process will be formalized

during partnering session with TxDOT and the IE.

3.3.4 Meetings with TxDOT and the Independent Engineer

The following types of meetings are envisioned between NTEMP-3,

TxDOT and the IE.

� Periodic Design and Construction progress meetings –

attendees will include TxDOT, NTEMP-3, the DBJV and the IE.

Subcontractor representatives may also attend these

meetings as necessary.

� NTEMP-3’s representative will arrange other meetings as

necessary on topics such as traffic control and public relations.

Attendees at these meetings may include relevant

governmental individuals and entities, facility users, public

transportation operators, resident associations, public

representatives, landowners and other interested parties.

� The secure Project Extranet site, to be designed within 90 days

of NTP2, will enable team members and authorized third

parties to access and store project data, progress meeting

minutes, draft text and drawings. It will contain an e-mail list

server to notify Project personnel of significant upcoming

events and emergencies. The Extranet will also allow serve as

a clearinghouse to request information from other team

members. The Developer will post Project-related documents

when available on the Project Extranet for review by TxDOT

and other stakeholders.

3.4 Public Information and Communications Management

3.4.1 Organization

It is the role and responsibility of every member of the organization

illustrated in Section 2.2 to communicate in an open and timely

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

23

fashion. Team members are responsible for passing on important and

relevant information to the appropriate individuals within the

organization, as well as receiving input and feedback from all

stakeholders. Staff will be trained in and tested on procedures within

the Communications Plan. Key personnel with specific responsibilities

relating to the Communications Strategy are:

� CEO

� Operations Manager

� Director of Corporate Affairs

The Director of Corporate Affairs will lead the public information and

communications operation and sub-consultants. This sub-

organization will develop and implement the Public Information and

Communications Plan, coordinate public meetings, liaise with all

appropriate customer groups and stakeholders and maintain

communications materials such as the Project website and printed

collateral materials.

3.4.2 Preliminary Public Information and Communications Plan

The Public Information and Communications Plan (PICP) focuses on

continuous outreach and collaboration. The PICP is flexible and

responsive to the changing needs and conditions of the Project.

NTEMP will remain mindful of the local environment and work with

TxDOT to amend the PICP as required to adapt to yet-unknown

circumstances, including public reaction to the impact of design,

construction and operations, increasing information needs, changing

legislation or revisions required to meet the findings of any audit or

review.

The PICP identifies key personnel and assigns general areas of

responsibility to these individuals in NTEMP-3. The plan describes

how NTEMP-3 will interface with the public and media and

coordinate with project stakeholders.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

24

Personnel
The Public Information team is led by the Director of Corporate

Affairs. This individual will handle making public statements and,

additionally, will:

� Lead the production, implementation, audit, quality

assurance/quality control and update of the Public

Information and Communications Plan (PICP)

� Serve as a liaison with customer groups and stakeholders,

including government authorities, interested parties, the

public, and the media

� Arrange regular monthly or quarterly meetings with TxDOT,

landowners, resident groups and other parties regarding

ROW, traffic control, construction and other public relations

matters

� Interact with affected Stakeholder/Customer Groups quarterly

or as needed and represent the goals and objectives of the

Project at associated public meetings and other formal and

informal occasions

� Develop a first-hand understanding of public concerns and

reactions regarding the Project and the Public Information

Program, and incorporate that knowledge into improving the

PICP

� Serve as a liaison with the person assigned to coordinate the

initial response to any incident or emergency and any

Governmental Entity that may have jurisdiction in an

Emergency

In addition to the Director of Corporate Affairs, NTEMP-3 will appoint

and be responsible for internal resources and sub-consultants as

necessary to assist in preparation of meetings and communication

with customer groups/stakeholders. By assigning multiple individuals

to these important tasks, NTEMP-3 will ensure the public continuous

access to individuals highly capable of responding to their

communications and information needs.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

25

Interfaces with Public, Media and Stakeholders/Customer
Groups
Ongoing public information activities over the entire term of the

agreement will include:

� Stakeholder, customer and media outreach

� Development and distribution of electronic and print collateral

material

� Meetings, hearings and presentations for dialogue, input and

feedback

� Emergency /crisis planning and implementation

� Lane closures

� Marketing and advertising

Liaison to Public
NTEMP is committed to fostering and maintaining positive

community relations by hosting events that mark Project milestones

and sponsoring special events for residents and the public. This will

be done as deemed appropriate by TxDOT and NTEMP-3 by:

� Demonstrating to the customers, stakeholders and general

public that the Project will be developed pursuant to a well

executed program

� Notifying customers, stakeholders and the general public in

advance of Project ROW acquisition, construction and

operations of the project

NTEMP-3 will provide quality public communication throughout the

life of the concession utilizing existing TxDOT resources and

enhancing the effort with additional messaging and graphics as

appropriate. This commitment includes use of a comprehensive

website. Because there is no substitute for direct interaction,

technology will accompany face-to-face interaction such as ongoing

involvement of civic leaders, neighborhoods and NTE Project

customers.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

26

Media
NTEMP is committed to providing the media with immediate and

ongoing access to timely and accurate information about the Project.

TxDOT’s Public Information Office and NTEMP’s Corporate Affairs

Office will enter appropriate local, state and national media into the

Project database and will send these contacts a media kit that

includes a press release announcing formation of the Public

Information Office, plus daytime and after-hours contact information.

The Public Information Office and NTEMP’s Corporate Affairs Office

will serve as NTEMP-3’s media liaison, facilitating media access to

needed Project information. The PIO and Director of Corporate Affairs

will send news releases concerning closures and detours to television,

radio and print media for use during early morning newscasts,

afternoon drive-time broadcasting and newspaper publication.

The Public Information Office and Corporate Affairs Office will

proactively arrange interviews and editorial board meetings and

suggest photo opportunities and story ideas that will keep the Project

in a positive public light. NTEMP-3 will work collaboratively with

TxDOT on media outreach and materials, as requested.

Stakeholder/Customer Groups
The NTEMP team will continue identifying interested and affected

Stakeholder/Customer Groups and include them in a project database

and use a variety of communication strategies to keep these

stakeholders informed of activities, solicit their questions and

concerns and resolve project-related issues in a proactive manner.

Stakeholder/Customer Groups will be more likely to support the

Project if NTEMP-3 provides them with timely information, notifies

them in advance of ROW, construction activities and possible impacts,

alerts them to the effect on travel, offers alternative routes and

provides an opportunity to communicate directly with appropriate

Project staff. The PICP focuses on continuous communications and

collaborative problem solving as a necessary component to keeping

the Project on time and within budget.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

27

Sample stakeholder/constituency groups will include, among others:

� The North Central Texas Council of Governments

� The Regional Transportation Council

� Dallas-Fort Worth Area Partners in Mobility

� The Tarrant Regional Transportation Coalition

� 35 W Coalition

� Corridor landowners and business owners

� Surrounding neighborhoods

� Potential NTE Project customers

� Chambers of Commerce

� Elected officials (federal, state, county, city)

� NTTA

� Local mass transit authorities (Forth Worth Transportation

Authority, Trinity Railway Express, DART)

� DFW Airport

� BNSF Railroad

� Union Pacific Railroad

� Utility providers (AT&T, Oncor, Atmos, etc)

NTEMP-3 considers meetings with Customer/Stakeholder Groups to

be a crucial part of a successful PICP. These meetings will take several

forms; neighborhood-specific meetings, large community-wide

gatherings, or smaller meetings with officials and special interest

groups to discuss a certain topic. NTEMP-3 will adhere to TxDOT

requirements regarding these meetings, such as prior notification and

participation in support of TxDOT. NTEMP-3 will exceed expectations

of a typical public meeting by providing high-quality displays and

state-of-the-art visuals such as an animated “virtual tour” of the

Project alignment. NTEMP-3 will be prepared to respond to issues

raised at meetings and through other channels. Topics will include

design and construction issues affecting adjacent residential areas

and businesses, such as frontage road configuration and noise and

retaining walls.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

28

The following are some general communications principles that

NTEMP-3 will employ in working with the public and other

stakeholders:

� Speaking and writing in plain language that the general public

can understand, avoiding the use of jargon and acronyms

without first explaining their meanings

� Recognizing that people do not always absorb information

completely at first hearing and giving them the opportunity to

ask questions

� Being aware of our body language and how it might

communicate to those to whom we are talking or listening

� Practicing active listening and maintaining eye contact when

involved in face-to-face communication

� Feeling comfortable about telling people when we do not

understand what they are saying or what they have written

� Being comfortable with challenging others and being

challenged ourselves and welcoming feedback and

constructive criticism

� Always try to put ourselves in the position of those with whom

we are communicating

3.5 Cost Control
The DBJV’s internal Project Controls Group, overseen by the Project Controls

Manager, will be responsible for managing cost control, project

accounting/reporting, planning, scheduling, estimating and document control.

The Project Control Group will monitor the schedule and cost baselines to ensure

compliance with the overall Project objectives and conduct forecasting, trending,

change control and mitigation planning to ensure that ongoing activities comply

with the baselines. To ensure the achievement of all schedule- and cost-related

objectives, the DBJV will adopt the following control principles:

� Use coding structures that support project definition, execution and

reporting requirements;

� Set aggressive schedule targets with appropriate float to meet the

construction execution strategy;

� Define discrete packages of work with single-point responsibility;

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

29

� Clearly define interfaces between participants;

� Adopt a proactive style of cost awareness;

� Identify critical issues and mitigation plans;

� Identify opportunities save time and funds with out negatively impacting

the Project; and

� Issue timely and concise status reports with emphasis on variances to

plan.

Key Steps in the Project Control Process
Successful projects depend on adhering to a rigid project control

process, which includes the following:

� Plan: Establish schedule and cost baselines in sufficient detail

to account for the full definition of the Project scope, with

acceptance and “buy-in” of all team members.

� Measure: Monitor progress on a regular basis, measuring the

status against established schedule and cost baselines.

Capture commitments and costs incurred and predict the cost

and schedule through to project completion.

� Report: Report variances to schedule and cost baselines on a

regular basis with potential impacts on the Project

highlighted. Regular risk analysis to confirm the adequacy of

contingencies and probability of meeting the schedule.

� Mitigate: Take corrective actions for adverse schedule and

cost variations, focusing on significant deviations.

3.6 Safety
The success of the Project is dependent upon a sincere commitment by

management and employees to achieve a safe work environment by identifying,

eliminating and reducing the hazards that may result in personal injuries,

occupational illness, equipment and property damage.

NTEMP-3 will develop a comprehensive Safety Plan for design, construction,

operations and maintenance. The Safety Plan documents all procedures,

requirements and training activities to ensure that the Project is developed and

operated safely and in compliance with applicable laws, regulations and

contractual requirements.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

30

NTEMP-3 will administer the Safety Plan for O&M and the DBJV will administer

the Safety Plan for construction. Should a safety-related incident arise involving

the general public during the construction term, NTEMP-3 and DBJV

management will work cooperatively to manage the incident and document and

report the appropriate information. The controlling plan will be determined on

the involvement of NTEMP or DBJV personnel in the incident.

3.6.1 Construction Safety

The DBJV Safety Manager will be responsible for administering the Safety

Plan on behalf of the DBJV. Some of the main safety initiatives to be

employed during construction include:

� Training / Meetings:

o All employees and subcontractors who will work on the

construction site must undergo Safety Orientation training

before entering the site

o Managers and supervisors must attend monthly Supervisors’

Safety Meetings to discuss safety and health issues

o Weekly 15-minute “Safety Toolbox” training sessions will be

conducted with workers on the construction site to introduce

or refresh knowledge of safety-related topics

o Monthly job-wide safety meetings will include all onsite

workers and will include discussion of a variety of safety-

related topics

� Substance Abuse Plan:

o The DBJV will require pre-employment and random drug tests

for onsite workers

o The DBJV reserves the right to conduct searches of anyone

entering the job site for the purposes of enforcing the

Substance Abuse Policy

o Being impaired by alcohol or drugs while on the work site or

parking lot will be cause for immediate removal from the site

� Safety Assessment Program

o The Safety Manager will conduct weekly Safety Assessments,

accompanied by a foreman or superintendent

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

31

o Safety deficiencies will be documented and corrected within

three days for minor deficiencies and immediately for

deficiencies posing an immediate danger

o Documentation will be retained and shared with the

Construction Manager and General Manager

� Case Management

o Procedures have been developed for first aid, emergency

response, accident investigation and medical intervention

� Site Safety Rules

o The Safety Plan includes general site safety rules and rules for

many specific aspects and scenarios of construction work (i.e.

scaffolds and ladders, confined space entry, tools, working

around cranes and heavy equipment, etc.)

� Personal Protective Equipment (PPE)

o The DBJV will provide PPE as required by the Occupational

Health and Safety Administration (OSHA)

o The Safety Plan provides requirements for PPE use and

maintenance

3.6.2 O&M Safety

The NTEMP-3 Safety Manager will administer the Safety Plan on

behalf of the Developer. The Safety Manager is responsible for

promoting safety and health policies, procedures, and work practices

and providing program direction to ensure that a safe, healthy, and

secure work environment for employees and the public.

Some of the main safety initiatives to be employed during O&M

include:

� Training / Meetings

o New employee/subcontractor training

o Weekly toolbox/water cooler safety meetings

o Daily “safety nuggets” – consisting of 4-5 daily safety

reminders delivered by the manager or foreman each

morning in shop and field crew environments

o Weekly managers’ safety review meeting

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

32

o Monthly safety meetings for all

employees/subcontractors

� Task-Specific Work Plans identifying potential safety concerns

� Inspections

o Weekly safety inspections by designated individuals

o Monthly safety inspections by Safety Manager

o Quarterly safety inspections by ad hoc Safety

Committees

� Safety incentives

o Every job will have a project safety incentive program.

The supervisors of each job will design a safety

incentive program specifically for that job High scores

on quarterly safety inspections will be rewarded with a

Safety Breakfast

o Managers are eligible for the NTEMP-3 Supervisor

Safety Bonus based on his or her safety record and the

hours they supervise

� Accident procedures, reporting and investigations

o Includes procedures for responding to, reporting and

documenting accidents and injuries

� Review and corrective action following safety incidents

o Zero tolerance policy: employees who violate safety

policies, procedures and programs should be given

warnings. When one or more warnings are given for

the same safety infraction or several warnings for

unlike infractions, s/he will be given time off without

pay. Time off in lieu of warning may be given if the

safety policy is covered in toolbox meetings or other

training sessions the employee has attended. The

Safety Manager must have the final determination on

this action in order to maintain consistency.

� Drug and Alcohol Abuse Policy (similar provisions to the DBJV’s

policy)

� Personal Protective Equipment (similar provisions to the DBJV’s

policy)

� Site Safety Rules

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

33

o The Safety Plan includes general site safety rules and

rules for many specific aspects and scenarios of O&M

work

3.7 Risk Management

3.7.1 Risk Identification

The Risk Matrix shown in Table 2 sets out a synopsis of principal risk areas,

how they are commonly allocated, managed or eliminated in typical

concession projects, and provides a brief explanation of potential

consequences, likelihood and an indicative sensitivity analysis methodology.

The Risk Registry is also annotated as to whether the particular risk is

applicable prior to NTP2, following NTP2, or both before and after NTP2.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

34

Table 2: Risk Identification

Before/

After NTP2
Risk Description Potential Consequences Risk Allocation Risk Mitigation Strategy Risk Sensitivity Analysis

Design Risks

After Failure/ Inadequate design and/or non

compliance with Design Standards and

Criteria

Damage to works, delays, design,

construction and/or O&M additional costs;

penalties

Developer Back-to-back contract with contractor; Design audit by an

independent consultant; Professional indemnity cover

N/A

After Overloaded design and engineering market

capacity

Delays, additional costs. Developer/

TxDOT

Rational sequencing and phasing of the facilities N/A

After Ability to meet established design

milestones; Performance / efficiency

shortfalls

Delay; increased costs; penalties;

cancellation and costs

Developer Back-to-back contract with contractor; Adequate quality

management plan

Analysis with different process lengths

After Owner directed changes and design reviews Delays, additional costs. Developer/

TxDOT

Adequate analysis prior to Facility Agreement N/A

After Changes in Design Standards and Criteria Delays, additional costs. Developer/

TxDOT

Compensation if changes occur after Execution of Facility

Agreement

N/A

After Non compliance with Design Standards and

Criteria due to the use of inadequate

Technology

Delays, additional costs. Developer Back-to-back contract with contractor; Audit by an

independent consultant.

N/A

After Geotechnical and other data inaccuracies

(input/output)

Damage to works, delays, additional costs. Developer Back-to-back contract with contractor; Adequate quality

management plan; Audit by an independent consultant

N/A

After Design defects affecting constructability Delays, additional costs Developer Back-to-back contract with contractor; Audit by an

independent consultant

N/A

After Latent defects in property following hand

back – transfer of title

Damage and costs of reinstatement/repair

Delay; penalties; inability to accept traffic;

loss of revenue.

Developer Back-to-back contract with contractor; Adequate quality

management plan; Audit by an independent consultant

N/A

After Failures; Non conforming work and defects

discovered prior and post-Acceptance

Delays; additional costs; Total/partial

Interruption in infrastructure service

Developer Back-to-back contract with contractor; Construction

oversight by an independent consultant; Insurance

Analysis of impact of different construction

period lengths and different construction

prices

After Loss, destruction or damage to existing

property, project facilities or construction

plant and equipment; Theft

Debris removal, construction delay,

additional costs, penalties

Developer Back-to-back contract with contractor;

Insurance, time extension

Analysis of impact of different construction

period lengths and different construction

prices

After Differing Subsurface (Ground water level and

contamination, geologic formations, etc) and

Surface Conditions

Construction delay; additional costs Developer Back-to-back contract with contractor;

Adequate quality control during design stage

Analysis of impact of different construction

period lengths and different construction

prices

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

35

Before/

After NTP2
Risk Description Potential Consequences Risk Allocation Risk Mitigation Strategy Risk Sensitivity Analysis

After Incorrect control survey data Delays, additional costs Developer Back-to-back contract with contractor; Contractor’s

adequate quality control

Analysis of impact of different construction

period lengths

After Adequacy of construction access Construction delay; additional costs Developer Back-to-back contract with contractor; Contractor’s

adequate construction planning and schedule

Analysis of impact of different construction

period lengths

After Early construction/Design changes affecting

construction already underway

Construction delay; additional costs Developer Back-to-back contract with contractor; Contractor’s

adequate construction planning and schedule

Analysis of impact of different construction

period lengths

After Coordination with other projects and with

adjacent property owners

Construction delay; additional costs Developer Back-to-back contract with contractor; Contractor’s

adequate management, construction planning and schedule

Analysis of impact of different construction

period lengths

After Lack of general maintenance during

construction; maintenance of traffic

requirements

Construction delay; additional costs Developer Back-to-back contract with contractor; Contractor adequate

management, construction planning

N/A

After Adverse weather Construction delay; additional costs Developer Back-to-back contract with contractor

Analysis of impact of different construction

period lengths and different construction

prices

After Identification, requirements, agreements and

relocation of utilities

Construction delay; additional costs Developer Back-to-back contract with contractor Analysis of impact of different construction

period lengths and different construction

prices

After Contractual non-performance Construction delay; additional costs Developer Back-to-back contract with contractor Analysis of impact of different construction

period lengths and different construction

prices

After Breach of site - Health and Safety Injuries of workers; increased costs; delays Developer Back-to-back contract with contractor; Insurance N/A

After Breach of site - Security Increased costs and delays Developer Back-to-back contract with contractor; Insurance N/A

After Quality and availability of Equipment,

Materials and Labor

Construction delay; additional costs Developer Back-to-back contract with contractor Analysis of impact of different construction

period lengths and different construction

prices

After Quality and availability of Equipment,

Materials and Labor

Construction delay; additional costs Developer Back-to-back contract with contractor Analysis of impact of different construction

period lengths and different construction

prices

Political/ Legal Risks

Before/

After

Change in law (including taxes) Additional cost TxDOT/

Developer

General changes in law are borne by the Developer.

Discriminatory changes in law are likely borne by TxDOT.

Compensation may be in the form of temporary relief from

various obligations, time extension or compensation.

N/A

Before/

After

Change sales tax Increased costs TxDOT Compensation Analysis with different sales tax rates

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

36

Before/

After NTP2
Risk Description Potential Consequences Risk Allocation Risk Mitigation Strategy Risk Sensitivity Analysis

Before/

After

Breach of existing

 legislation

Penalties, delay, consequential losses,

additional costs, loss of revenue

Developer Adequate legal advice;

 experienced management

N/A

Before/

After

Breach of obligations/ agreements by private

sector

Penalties, suspension of payment,

suspension of performance, application of

sums to credit of retention account,

termination and costs

Developer Back-to-back contract with contractor; experienced

management

N/A

Before/

After

Breach of obligations by public sector Penalties/ suspension/ termination and costs TxDOT Compensation; rights to termination N/A

Before/

After

Breach of third party intellectual property

rights

Penalties, damages Developer Adequate legal advice N/A

Before/

After

Force majeure (natural catastrophes, war,

sabotage, terrorism)

Delay additional costs; Parties relieved from

liabilities to the extent they are not able to

perform their obligations under the

agreement; termination; Cancellation; costs

to date; damage/reinstatement/rectification

costs

TxDOT Typically borne by the public sector, the Developer is

provided with adequate compensation; relief with respect

to certain contractual obligations; time extension; rights to

termination

N/A

After Protestor action, Strikes/Labor disputes Delay, additional costs, damage TxDOT/

Developer

Compensation; time extension; rights to termination N/A

After Requisition/ seizure of project facilities by

TxDOT

Termination; cost incurred TxDOT Compensation; time extension; rights to termination N/A

Financial Risks

After Traffic projections are not realized Loss of revenues Developer Investment grade traffic studies are prepared and audited

by an independent specialist consultant to provide enough

comfort to lenders

Analysis with different traffic assumptions

After Toll evasion Loss of revenue TxDOT/

Developer

Prosecution of the vehicles that don’t pay the toll fees.

Enforcement by the State and its police force as well as

barriers and ETC systems can also help mitigate these risks

Analysis carried out with different

percentages of loss of the total toll revenue

Before /

After

Competing Facilities built Loss of revenue TxDOT/

Developer

Clarity in concession agreements regarding what constitutes

a competing Facility and measures to address in one is

developed

Traffic and revenue forecasts defining

competing facility scenarios

Before/

After

Connecting Facilities not built Loss of revenues TxDOT/

Developer

Coordination with local entities and realistic traffic and

revenue forecasts considering competing facilities scenarios

Traffic and revenue forecasts defining

connecting facility scenarios

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

37

Before/

After NTP2
Risk Description Potential Consequences Risk Allocation Risk Mitigation Strategy Risk Sensitivity Analysis

Before/

After

Inflation Increased costs Developer Fixed lump sum is part of Back-to-back contract with

contractor. Operational costs are indexed being mostly

covered through indexation of toll rates

Analysis carried out with different CPI

Forecasts

Before Interest rates (pre-

 financial close)

Increased costs TxDOT/

Developer

Public sector typically bears this risk. Developers might also

be able to take this risk depending on time period between

bid submission and financial close

N/A

After Interest rates (post

 financial close)

Increased costs Developer Hedging plan will be established in accordance with lenders’

request. The Developer will conclude a fixed interest rate

swap for all/part of the loan term. Alternatively the

Developer can borrow the funds using fixed rate

instruments.

Analysis carried out with different interest

rates

Before/

After

Insufficient TIFIA Funds available Increased costs of financing Developer Confirm and maintain interest on Capitol Hill for TIFIA funds

needed for the NTE project

Analysis carried out with alternative

financing structures

Before/

After

Capital Markets Appetite insufficient for

issues

Increased costs of financing Developer During Facility analysis assessments of capital markets

appetite for issues to be considered. Underwriter to share

risk of full subscription. European bank debt financing

options to also be considered

Analysis carried out with alternative

financial structures and interest rates

After Refinancing Additional (or lower) cost of financing Developer For concessions under 40 years, sufficiently long term

financing can be put in place to eliminate this risk although

refinancing gains can also occur as project risks typically

decrease after construction, the project may outperform

expectations and there may be a general decrease in rates.

For longer concession period, the private sector takes a

view on long-term rates and the level of refinancing risk.

Analysis carried out with alternative

financing structures to the extent this risk is

not already mitigated

Before/

After

Insufficient PABs available or delays in

introducing them

Additional cost of

financing

Developer Confirm and maintain interest on Capitol Hill for PABs funds

needed for the NTE project.

Analysis carried out on alternative

financing structures

Planning and Approvals Risks

Before/

After

Procurement and performance of Federal,

State Agencies and Local Agencies permits

and approvals (environmental and others)

Delay, increase costs; penalties; Cancellation;

costs to date

Developer Back-to-back contract with contractor Analysis of impact of different construction

period lengths

After Planning approval overturned Delay, increase costs, penalties

Cancellation; costs to date

Developer Back-to-back contract with contractor Analysis of impact of different construction

period lengths

After Planning approval not covering all works Delay, increased costs; penalties;

Cancellation; costs to date

Developer Back-to-back contract with contractor Analysis of impact of different construction

period lengths

Operation and Maintenance

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

38

Before/

After NTP2
Risk Description Potential Consequences Risk Allocation Risk Mitigation Strategy Risk Sensitivity Analysis

After Operating performance Penalties, additional costs Developer Operations manual that will describe the operating

procedures to maintain the standard levels.

Analysis carried out with different

operation costs.

After Liability to users User’s claims. Developer Adequate customer service. N/A

After Collisions Decreasing in level of service Developer Establishment of an emergency service operation procedure N/A

After Inadequate infrastructure maintenance Decreasing in level of service.

Close of infrastructure

Developer Developer will establish an adequate maintenance

procedure plan.

Analysis with different maintenance costs

After Identification and establishment of Right of

Way limits (utility easements, temporary

construction easements)

Delays, increased costs Developer Adequate control during the design process N/A

After Injury, damage or financial loss caused by or

arising from the project (other than injury to

own employees)

Legal liability to pay claimants costs and

expenses and own costs and expenses

Developer Insurance should include legal liability/ contractual liability N/A

After Unavoidable loss, destruction or damage to

third party property

Legal liability to pay claimant’s costs and

expenses

TxDOT/

Developer

Insurance should include legal liability/ contractual liability;

time extension

N/A

After Employees’ injury, death, etc. sustained by

other project participants/ staff

Legal liability to pay claimants costs and

expenses and own costs and expenses

TxDOT/

Developer

Insurance N/A

After Employees’ liabilities relating to breach of

contract / wrongful dismissal / loss of

earnings

Legal liability to pay claimant costs and

expenses and own costs and expenses

Developer Adequate management of human resources N/A

After Cost of procuring sub-contractors Increased costs Developer Back-to-back contract with contractor;

Quality Procedures

N/A

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

39

3.7.2 Risk Quantification

The quantification methodology applied is based on the multiplication

of the following factors:

� Probability index or risk likelihood occurrence. It is determined

in the risk matrix and it is based in the evaluator’s expertise

and judgment:

• High (3) when its probability of occurrence ranges from

75% to 100%.

• Medium (2) when its probability of occurrence ranges

from 50% to 75%.

• Low (1) when its probability of occurrence is below

50%.

� Determination of the risk potential impact. It is based on the

evaluator’s judgment and logic, quantified as follows:

• High (3)

• Medium (2)

• Low (1)

As a general rule, due to higher uncertainty over requirements

imposed by third parties and the inability to control third parties

decisions, all risks dealing and related to third parties are often given

a high impact rating. The impact is understood as negative impact

either to the Developer or to TxDOT.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

40

3.8 ROW Acquisition Management
NTEMP-3 has extensive experience in pre-acquisition, acquisition, relocation,

and condemnation processes. NTEMP-3 will implement and optimize processes

for all these acquisition activities, particularly with regard to the right-of-way

project budget and schedule. NTEMP-3 will maintain logic-linked ROW

Acquisition activities on a parcel-by-parcel basis as part of the Facility Schedule,

including adequate time periods for TxDOT review and condemnation activities.

NTEMP-3 will utilize their empirical knowledge with in-house resources along

with local industry right-of-way acquisition firms within the DFW Metroplex to

implement and improve upon similar, proven right-of-way acquisition processes

and successes on SH 130, Segments 5 and 6 and NTE Segments 1 and 2 for the

Texas Department of Transportation. NTEMP-3 will provide sufficient personnel

to achieve, in accordance with the Facility Schedule, the goals and milestones

established for project environmental works, survey and mapping, ROW

acquisition, relocation assistance, appraisals and appraisal review and

condemnation.

NTEMP-3 has a step-by-step procedure for pre-acquisition, acquisition,

relocation, and condemnation processes. During the process, NTEMP-3 will use

strong professionals with years of experience in ROW acquisition and familiarity

with TxDOT requirements.

NTEMP-3 will perform preliminary ROW acquisition work before Close of Finance

to expedite the ROW acquisition process and to allow construction to begin

according to the Project Schedule. NTEMP-3 will allocate sufficient funds from

shareholder equity to fund these activities as required. Preliminary works may

include reviewing:

� Preliminary ownership title reports;

� Title status and ownership and ability to convey title;

� Environmental Site Assessments; and

� Survey control and alignment.

The ROW team will maximize and efficiently manage resources and closely

monitor the project schedule. NTEMP-3 will closely monitor work performed by

ROW acquisition providers pushing for an expeditious process.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

41

The ROW team will also looks for opportunities to accelerate the acquisition

review process by having parcel surveys preapproved and appraisal reports

reviewed prior to finalizing the acquisition package. Often the ROW acquisition

process is linear, but NTEMP-3 will use resources to perform activities

simultaneously where possible.

3.8.1 ROW Acquisition Procedures

NTEMP-3 will use the procedures described below for the principal activities

during ROW Acquisition, directly undertaken or subcontracted.

1. Conduct site surveys to identify relocation needs.

2. Request, secure, and review preliminary ownership title policy

reports or commitments from title insurance company and identify

difficult title issues and parcel changes.

3. Review title ownership for clouds, liens, easements, on title or ability

to convey title.

4. Review parcels created by ownership changes, partitions, sales,

deaths, etc.

5. Review Environmental Site Assessment (ESA) findings.

6. Re-establish survey control and alignment.

7. Complete the Acquisition Package, which includes the

Acquisition/Relocation Brochures.

8. Set up project parcel files.

9. Set up project status tracking and schedule.

10. Finalize the administrative procedures with TxDOT staff to process

submissions under the technical requirements.

11. Develop/update the ROW Acquisition Plan.

12. Secure the preliminary ownership or title report from a State-

approved title company.

13. Initiate the Right of Entry process and Introduction to Property

Owners.

14. Establish a Project Office.

15. Establish Document Management in accordance to TxDOT

requirements.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

42

16. Prepare all Project ROW survey/mapping and prepare all Project

ROW documents in accordance with applicable TxDOT Standards.

17. Perform Phase 1 Environmental Study.

18. Select and contract with one or more title companies approved by

TxDOT.

19. Initiate a pre-appraisal contact, review property history with owner.

20. Prepare a formal appraisal report and/or a waiver valuation of each

parcel.

21. Arrange for independent review of each formal appraisal by an

approved TxDOT review appraiser.

22. Submit formal appraisal report to TxDOT for approval.

23. Submit a complete Acquisition Package for TxDOT’s Acceptance and

Approval.

24. Presents offer to purchase to the record owner or their

representative by the ROW ASP.

25. Pursue and obtain Possession and Use Agreements (PUA.)

26. Conduct negotiations with property owner until acceptance or filing

of lawsuit.

27. Prepare a separate negotiator contact report for each meeting or

conversation with any person who has a compensable interest in

each parcel and file each contact report in the parcel file.

28. Process payment and complete purchase.

29. Request a right of entry with possession.

30. Submit a final offer to purchase to the property owner if purchase

agreement is not reached within 30 days after initial offer to

purchase.

31. Begin process to condemn a parcel when necessary.

32. Acquire ROW through the condemnation process with the assistance

of the Attorney General.

33. Provide relocation assistance in accordance to Texas law, TxDOT

procedure and the Uniform Act.

34. Monitor relocation assistance activities.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

43

35. Secure and photograph the buildings, improvements and fixtures on

the Project ROW until they are disposed of or demolished.

36. Secure governmental approvals required for demolition and

environmental surveys or test.

37. Pursue final judgment.

38. Secure title policy.

39. Retire the parcel file.

The parcel acquisition activities listed above will be completed in accordance

with the technical requirements and TxDOT standard procedures for the ROW

Acquisition process.

NTEMP will secure ROW value determination by the following methods:

� Method One: Traditional Process for a Real Estate Appraisal Report -

Unknown Parcel Value. Requires a State Certified Appraiser and

Approved Review Appraiser.

� Method Two: Traditional Process for a Short Form Real Estate Appraisal

Report – Parcel Value less than $25,000.00, or more than $25,000.00 as

approved by TxDOT. Requires a State Certified Appraiser and Approved

Review Appraiser.

� Method Three: Donations or Settlements.

All appraisals shall utilize TxDOT Form ROWA-5 - Real Estate Appraisal Report

unless otherwise authorized by the TxDOT Right of Way Manual or TxDOT

Appraisal and Review Manual; however, all appraisals for condemnation

proceedings shall utilize TxDOT Form ROW-A-5 - Real Estate Appraisal Report. All

appraisers preparing and signing appraisals must be approved by TxDOT before

performing any appraisals on the Facility. All fee appraisers or appraisal

reviewers must be licensed and certified in Texas.

The quality of production of the ROW Acquisition will be maintained by a series

of Project Task/Activity Checklists throughout the project. The appropriate

checklist will be used on each parcel as applicable to the method of acquisition

procedure or process used.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

44

3.9 Quality Management
Effective quality management is the cornerstone of successful project delivery,

and it depends upon incorporating best practices into everyday work in addition

to pre-submittal reviews and periodic audits. Key NTEMP-3 members have

decades of experience in delivering high quality design, construction and O&M

services for highway/toll road projects. This experience has been incorporated

into Quality Management Plans that establish standards and procedures for

quality management throughout the Project. NTEMP-3 will develop a Design

Quality Management Plan (DQMP), Construction Quality Management Plan

(CQMP) and O&M Management Plan (OMP), which will comply with

ISO 9001:2008. All of these Plans will be submitted to TxDOT for approval.

3.9.1 Design Quality Management

The goal of design quality management is to assure that design

activities and products are complete, accurate and constructable

within the requirements of the Facility Agreement and Good Industry

Practice. The DQMP provides an organizational structure, roles and

responsibilities, procedures and communication protocols for design

quality management, which are summarized below.

Design of the Project will be performed by professionally qualified

Design Consultants to be hired, overseen and controlled by the DBJV.

Each Design Consultant must produce and follow a quality

management plan compatible with the NTEMP-3 DQMP, which will be

appended to the DQMP. Design Consultants will be responsible for

performing their own Quality Assurance (QA) activities and Quality

Control (QC) reviews prior to submitting design products to the DBJV.

The types of reviews to be conducted by Design Consultants are

shown in Table 3.

Table 3: Types of Design Quality Reviews

Type of Design

Quality Review
Performed by Activity Responsibility

Internal

checking

Design Task

team members

Quality control

(Design review)

Design Task

Leader

Independent

technical review

Senior staff

outside design

Independent

quality control

Design

Consultant

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

45

Type of Design

Quality Review
Performed by Activity Responsibility

team (Design review) Manager

Internal review
Discipline

Leaders

Design

verification/

Validation

Design

Consultant

Manager

Quality Audit Quality auditor
Quality

Assurance

Design

Consultant

Quality

Manager

The DBJV’s Design Manager and Quality Manager will lead design

quality oversight activities on behalf of the Design-Build Team,

including reviewing products submitted by Design Consultants and

performing periodic audits of the Design Consultants’ QA/QC system

and records. NTEMP-3’s Quality and Environmental Manager will

provide design quality oversight on behalf of the Developer. NTEMP-

3, TxDOT and the IE may also, at their discretion, perform design

quality audits within the limitations of the Facility Agreement.

The DQMP sets out procedures for implementing preventive or

corrective action, should design quality audits or other observations

result in findings of potential or actual non-conformities. The audit

process encourages continuous improvement of design and QA/QC

processes, resulting in greater efficiency and improved design

products.

3.9.2 Construction Quality Management

The primary construction quality objectives are to complete the

Project safely, within schedule and budget, and in accordance with

the “Issued for Construction” (IFC) drawings, plans, and specifications,

the Facility Agreement and environmental commitments.

Production of quality construction work is the responsibility of the

entire organization, including subcontractors and suppliers, and

especially the personnel actually doing the Construction Work.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

46

Construction QC and QA activities will be carried out by both the DBJV

and NTEMP-3, working in parallel. The QA and QC processes are

distinct and are differentiated as follows:

� QC refers to activities associated with creation of deliverables –

verifying that products are complete and correct and carrying out

testing and inspection

� QA refers to the process used to create the deliverables or products

and includes items and activities such as process checklists and audits

Construction QC will be performed by the DBJV Construction Team,

which is responsible for the production of the work, and includes the

DBJV Construction Manager, superintendents, project engineers,

production managers, and segment managers. NTEMP-3’s Design and

Construction Director will lead construction QC oversight activities on

behalf of the Developer.

QA activities will be carried out by the DBJV’s Quality Assurance

Team, which is independent from the construction process and works

under the direction of the DBJV Design and Construction Quality

Manager. NTEMP-3’s Quality and Environmental Manager will lead

construction QA activities on behalf of the Developer.

These activities combined will provide a constant audit of the DBJV’s

construction work and processes. This division of responsibilities

between NTEMP-3 and the DBJV is illustrated in Figure 13.

Figure 13: Construction QC and QA Responsibilities by Organization

Design & Construction

(D&C) Team

Quality /

Environmental Team

Construction Team

QA Team

QC

QA

Legend: NTEMP-3 DBJV External

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

47

The CQMP and the DBJV’s Process Procedures Manual contain

detailed procedures for construction quality management. The

principal construction quality management activities for which the

DBJV partners have developed procedures are summarized in Table 4.

Table 4: Construction Quality Management Activities in CQMP

Activity Tasks and Topics

Document

and Data

Control

� Use of Electronic Document Management System

� Approval, distribution and incorporation of design

changes

� Managing changes to IFC documents

� Managing changes to the CQMP

Integration

of CEPP with

Construction

Activities

� Use of EPIC sheets

� Training, meetings and communication

Purchasing � Evaluation of subcontractors and suppliers

� Purchasing process

� Verification of purchased product

� Handling, storage, packaging, preservation and

delivery

Material

Handling

� Identifying and maintaining inventory of purchased

products

� Ensuring traceability of materials used on Project

locations

Inspection

and Testing

� Specifications and standards

� Individuals responsible for inspection and testing

� Control of inspection, measuring and test

equipment

� Test observation and reporting

� Identification of “hold points”

� Control of non-conforming product

Examination

and Audit of

Construction

Work

� Internal audits

� External audits

� Observation of construction work

� Review of procedures and work instructions

� Evaluation of workmanship

� Evaluation of effectiveness of controls

� Discussions with construction crews and

superintendents

� Documentation of inspections and audits

� Preventive/corrective action

� Opportunities for continuous improvement

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

48

3.9.3 Operations and Maintenance Quality Management

The operation and the maintenance of a toll road are two different

but complementary activities with the same primary goal: ensure a

safe and satisfactory driving experience for our customers. NTEMP-3

believes in this holistic approach and will perform these activities

through a combined O&M organizational structure. NTEMP-3 will

develop a combined O&M Management Plan and accompanying

detailed procedures that provide the direction, processes and

procedures for promoting quality in O&M activities. This 0&M

Management Plan will be submitted to TxDOT for approval.

NTEMP-3’s principal goals for O&M quality are as follows:

� Provide a smooth transition in maintenance responsibilities

from TxDOT while minimizing any potential disruptions to

users.

� Ensure continuous and safe operation of the Facility.

� Promote continuous full compliance with NTEMP-3’s

obligations and Performance Requirements under the Facility

Agreement,

� Define a maintenance strategy that maximizes the

serviceability of the Facility during the construction stage.

NTEMP-3’s Quality/Environmental Manager, Operations Manager and

Maintenance Manager will work cooperatively to administer quality

management for O&M functions. An external auditor will monitor

and assess the effective functioning of the Quality System through

audits.

The Quality/Environmental Manager will revise and maintain

procedures for quality management of O&M activities and manage

implementation of QA procedures during maintenance activities. The

Quality/Environmental Manager will ensure that nonconformance

with product requirements is identified, recorded, communicated to

the affected manager and ultimately corrected.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

49

The Operations Manager will oversee the performance of QC

activities such as maintenance inspections, records control and

resolution of Non-Conformities. The Maintenance Manager will

perform and delegate QC maintenance inspections according to the

Maintenance Inspection Plan, document findings of inspections and

implement preventive and corrective action.

An external auditor will carry out audits to identify underperforming

areas and determine causes of deficiencies and corrective/preventive

actions required. The findings of these audits will be reported to the

Board of Directors.

Some of the main O&M functions that are subject to quality

management include:

� Maintenance activities (routine and preventive)

� Renewal work

� Traffic control

� Emergency response

� Purchasing / material handling

� Control of suppliers / subcontractors

� Ensuring performance of maintenance equipment (trucks,

street sweepers, etc.)

� Ensuring performance of IT equipment

� Integration of CEPP in O&M activities

� Minimizing impacts on neighboring facilities

� Enforcement of overloaded/oversized vehicles

� Responding to comments from Facility users

Key quality management activities for O&M include:

� QC maintenance inspections (general, detailed and specialist):

Performed by maintenance manager or specialized inspectors

as detailed in the Maintenance Inspection Plan

� QA Audits:

o Internal audits of O&M functions will be performed by

NTEMP-3’s Quality/Environmental Manager;

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

50

o External audits of O&M functions will be performed by

an independent auditor not employed by NTEMP-3 ;

o QA audits of subcontractors’ activities will be

performed by the Quality/Environmental Manager

o Non-Conformities identified during audits will be

documented in Audit Reports

� Non-Conformity Reports: to be produced for Non-

Conformities identified during maintenance inspections,

audits and/or routine observations

� Preventive Action Reports / Corrective Action Reports: these

reports track the resolution and prevention of Non-

Conformities

� Document management and records control

� Measurement of customer satisfaction through surveys and

collection of data resulting from users’ comments and

complaints

3.10 Environmental Management
Protection of the environment during the course of work on the Project is an

important priority for NTEMP-3. To that end, the inclusion of the entire team in

training early in the construction phase will provide a strong foundation for

successful completion of the process. Below is a discussion of NTEMP-3’s

involvement in the environmental process, from the pre-development stage

through O&M.

3.10.1 Roles and Responsibilities in NEPA Process

TxDOT is currently preparing Environmental Assessments (EAs) for

Segments 3A and 3B according to the requirements of the National

Environmental Policy Act (NEPA). Decision documents are expected in

early 2011, according to ongoing discussions with TxDOT during the

development of the Master Development Plan for Segments 2-4.

NTEMP-3 will manage compliance with environmental mitigation

commitments identified in the NEPA process through use of a

Comprehensive Environmental Protection Program. TxDOT will retain

oversight to ensure that these commitments are implemented

properly.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

51

3.10.2 Environmental and Other Major Governmental Approvals to
be Obtained Prior to and after Close of Finance

NTEMP2-4 acknowledges that TxDOT is in the process of negotiating

Environmental and Governmental Approvals in connection with the

development of the Project. TxDOT-Provided Approvals will be based

on the Project schematic of the preferred alternative as presented in

pending Environmental Approvals.

Additional Governmental Approvals will be required to enable the

Work to proceed, for which NTEMP-3 will prepare documentation so

that TxDOT may, where specified, make the necessary submittals to

the relevant Governmental Entity. Section 4.2 of TxDOT’s

Programmatic Technical Provisions for Comprehensive Development

Agreements sets forth Developers’ obligations to prepare

documentation and take other action(s) to support TxDOT regarding

Environmental Approvals as well as the actions to be taken by TxDOT.

NTEMP-3 shall be responsible for ensuring compliance with the

conditions and schedules set forth in the amendment of any TxDOT-

Provided Approvals. The level of support from TxDOT, if any, will be in

the sole discretion of TxDOT.

3.10.3 Mitigating, Eliminating or Reducing Environmental Risks

NTEMP-3 will utilize a Comprehensive Environmental Protection

Program (CEPP) to establish the approach, requirements and

processes for eliminating, reducing, and, as a last resort, mitigating

environmental risks during construction, operations and

maintenance. The CEPP will take into account project-specific

contractual requirements and environmental commitments, and will

contain the components shown in Table 5.

Table 5: Components of Comprehensive

Environmental Protection Program

Component Description

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

52

Component Description

Environmental

Management

System (EMS)

An overarching system by which NTEMP-3 and the DBJV

will carry forward environmental commitments and

other environmental requirements, with the goal of

improved environmental performance throughout the

Term of the Agreement.

The EMS will be used to track ongoing issues, identify

environmental compliances and non-compliances and

identify actions necessary for correcting any instances of

non-compliance.

Environmental

Protection

Training Plan

(EPTP)

Establishes a program of effective environmental

protection training for non-administrative personnel,

with the goal of minimizing or avoiding impacts to

sensitive resources within the Project area.

Hazardous

Materials

Management

Plan (HMMP)

Sets out procedures for the safe handling, storage,

treatment and/or disposal of Hazardous Materials

during performance of the Work; includes procedures

for responding to Hazardous Material spills.

Communication

Plan (CP)

Describes the communication hierarchy and preferred

methods for information distribution related to

compliance with the CEPP, in both routine and

emergency situations.

Recycling Plan

(RP)

Details NTEMP-3’s and the DBJV’s commitment to

recycling, waste minimization and, where possible, use

of “green” products during all aspects of work.

Environmental

Compliance and

Mitigation Plan

(ECMP)

Compiles environmental compliance and mitigation

requirements into one comprehensive document.

Establishes compliance strategies and procedures to be

employed to avoid or minimize impacts on human

health and the environment.

Construction

Monitoring Plan

(CMP)

Establishes specific processes for environmental

monitoring including operational monitoring

procedures, reporting procedures, contact procedures

and contact personnel for environmental responses, and

incident mitigation.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

53

Component Description

Pollution

Prevention (P2)

Plan

To be prepared only if NTEMP-3 or the DBJV were to be

classified as either a large quantity generator or small

quantity generator of hazardous waste, or a

conditionally exempt small quantity generator under the

Texas Waste Reduction Policy Act (WRPA) of 1991 (30

TAC 335). A P2 Plan records a facility's toxic substance

use, emissions and waste from current work practices;

outlines potential pollution prevention opportunities

and provides performance goals.

3.10.4 Environmental Team Organization

NTEMP-3’s Quality/Environmental Manager will control

environmental performance for Operations and Maintenance

functions, with support from qualified personnel or consultants as

needed. The Quality / Environmental Manager will also oversee the

performance of the DBJV’s Environmental Team, which is detailed

below.

To control environmental performance for Design-Build functions, the

DBJV will establish an Environmental Team. The Environmental

Compliance Manager will lead the Environmental Team and

implement the CEPP, in coordination with NTEMP-3’s Quality /

Environmental Manager. In addition to the Environmental

Compliance Manager, the Environmental Team will include the

following key positions:

� Environmental Training Staff: develop, schedule and conduct

environmental awareness and environmental compliance

training, in accordance with the EPTP.

� Environmental Compliance Inspectors: conduct onsite

environmental monitoring, prepare documentation, report

violations or non-compliance with environmental laws, rules,

regulations or commitments and recommend corrective

action.

� Water Quality Specialist: provides expertise in permitting

delineation, storm water pollution prevention, and the

protection of groundwater quality and jurisdictional waters.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

54

� Hazardous Materials Manager: implements the HMMP in

coordination with the Environmental Compliance Manager

and Safety Manager, including oversight of hazardous

materials training, verification of employee certifications and

response, reporting and documentation of any incidents

involving hazardous materials.

� Cultural Resources Management Personnel (archaeologists,

historians, etc.): to be appointed if needed due to discovery of

unexpected paleontological or historical resources or if

renewal activities are extensive enough to require assessment

of cultural resource impacts.

� Natural Resource Biologist: to be appointed if needed due to

unexpected discovery of wildlife habitat, the Natural Resource

Biologist provides expertise in monitoring impacts on wildlife

and the natural environment.

3.10.5 Adherence to Applicable Laws, Rules, Regulations and
Commitments

The Project-specific ECMP is the primary tool through which

adherence to applicable environmental laws, rules, regulations and

commitments is managed. This document compiles the requirements

of each applicable regulation as well as the Developer’s obligations

under the various permits and other Environmental Approvals

obtained for the Project. Applicable laws, rules and areas of concern

include, but are not limited to:

� Clean Water Act, Sections 404 and 401: Waters and Wetlands

of the United States

� Clean Water Act, Section 402: Texas Pollutant Discharge

Elimination System (TPDES)

� TxDOT’s agreements with the Texas Parks and Wildlife

Department on State Listed Species and Unregulated Habitat

� Endangered Species Act and Fish and Wildlife Coordination

Act

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

55

� Item 103, Disposal of Wells, from TxDOT Standard

Specifications for Construction and Maintenance of Highways,

Streets, and Bridges

� National Historic Preservation Act

� Antiquities Code of Texas

� TxDOT’s agreements with Governmental Entities regarding

performance of public involvement activities

The ECMP also outlines procedures for the use of Environmental

Permits, Issues, and Commitments (EPIC) sheets as cover sheets for

construction plans. EPIC sheets convey information to the

construction contractor regarding all site-specific environmental

constraints and storm water pollution prevention plan provisions,

with reference to baseline stationing, where applicable. The EPIC

sheets will contain permit requirements and specific instructions on

procedures for areas within or immediately adjacent to

environmentally sensitive areas. The EPIC sheets will contain notes

relating to the various environmental disciplines presenting

constraints to Project Development, including wildlife

habitat/vegetation, hazardous materials, water quality, air quality,

traffic noise, jurisdictional waters of the U.S. and wetlands, residential

and recreational areas.

3.11 DBE / HUB / Small Business Inclusion, Mentoring and Job Training
Inclusion of small and local businesses as Subcontractors benefits the Project

through the personalized, specialized services and local knowledge and

relationships that these businesses offer. By offering small businesses

experience, mentorship and training in the unique aspects of design-build

construction and public-private partnership project delivery, NTEMP hopes to

deepen local knowledge and create opportunities for the future.

NTEMP is committed to meeting or exceeding TxDOT’s participation goals for the

Project. Inclusion, mentoring and training of DBEs and/or HUBs and other small

businesses will be managed through a DBE Performance Plan and Training/Small

Business Mentoring Program.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

56

3.11.1 DBE Utilization and Training

NTEMP-3 and DBJV management will identify the activities that are

the best candidates for subcontracting and the activities to be

performed by their own workforces based on best value assessments

of each work activity and labor resource.

Once the activities to be subcontracted have been determined,

NTEMP-3 will locate and/or solicit DBE/HUB/SBE companies through

a variety of methods. Some methods that have been identified

include:

� Owner-provided subcontractor listings

� Texas Unified Certification Program (TUCP) directory

� Procurement Marketing and Access Network (PRO-Net) of the

Small Business Administration

� NTEMP-3’s internal vendor database

� Regional directories of building and construction vendors

� MBE Contractor Directory maintained by the Associated

General Contractors of America

� Office of Small and Disadvantaged Businesses Utilization

Specialist

� Trade and professional associations

� Other national directories, databases and publications

3.11.2 DBE and Small Business Mentorship

NTEMP-3 has established a Small Business Mentor-Protégé Program

that aims to provide effective mentoring to DBEs/SBEs/HUBs that

have been selected as subcontractors for the Project.

Potential Protégé firms must submit a program application to NTEMP-

3 to be included in the program and must sign a commitment

agreement once accepted in to the program. NTEMP-3 will endeavor

to include at least five businesses in the program at any one time.

Each Protégé firm will be assigned a Mentor, who will meet with

Protégé firms during regularly scheduled meetings and will work

individually with them as needed to achieve Program goals. Protégé

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

57

firms will be introduced to key NTEMP-3 staff and to TxDOT’s Project

staff and other networking opportunities will be provided. NTEMP-3

will also publish Developer Bulletins that identify the firms

participating in the Mentor-Protégé Program to increase awareness

of the program.

The Program will focus on on-the-job training through meetings,

discussions and one-on-one training opportunities. Meeting topics

may include:

� Planning strategies

� Schedules and scheduling

� Subcontractor interface coordination

� Creating cost budgets and measuring costs

� Measuring cash flow and profitability

� Understanding the role of bonds and insurance

� Clarifications to contract documents

� Human resources

� Project safety

� Quality reviews

3.11.3 Individual Job Training Program

In addition to the Mentor-Protégé program, NTEMP-3 will provide

several types of on-the-job training to employees and subcontractors,

with the purpose of building skills, ensuring quality, improving safety

and protecting the environment. Types of on-the-job training to be

provided may include, but are not limited to:

� Safety training for employees and subcontractors who will

work on the job site (prior to entering jobsite for the first time

and periodically during work)

� Environmental protection training for employees and

subcontractors who will work on the job site, as specified in

the EPTP

� Training or retraining on specific aspects of work as part of

preventive or corrective action following observation of an

actual or potential non-conformity

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

58

� Quality management training, for design, construction and/or

O&M, as needed depending upon an individual’s level of

participation in the quality management system

� Traffic control, incident management and defect identification

training for field patrol staff (O&M)

� Presentation / facilitation training for individuals who will

represent NTEMP-3 at meetings with the public

� Software/hardware training, as needed

4 Design-Build Technical Solutions

4.1 Cost Estimation
The DBJV has followed a standardized estimating process in developing the

design-build price that has been used by its lead member on scores of large

design-build project proposals for over 30 years. This process has been adapted

to the NTE Segments 3A and 3B project to take advantage of the abilities and

strengths of the DBJV partners and is described below.

During the development of the Facility Implementation Plan and Facility

Agreement, the same estimating team that prepared the design-build price for

this submission will continue to be involved in the project. This will assure

consistency for any required adjustments to the design-build price until the

execution of the Facility Agreement. To assure a smooth transition after

execution, the entire estimate will be thoroughly reviewed with the appropriate

personnel on the DBJV team who will assume the responsibility for future cost

estimating needs..

4.1.1 Redundancy

In general, the estimating process is one of systematically agreeing on

each step of the estimate between the joint venture partners as the

information becomes available. Each partner reviews each

component of the estimate in detail, assuring that no one part of the

estimate is the responsibility of only one person or one company. This

redundancy throughout the process greatly reduces the risk of

mistakes or of overlooking key items while also assuring that each

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

59

partner is aware of all parts of the estimate and takes full

responsibility for the final price.

4.1.2 Direct Cost

The main components of the direct cost are labor rates, equipment

rates, material prices, subcontract prices and the bill of quantities.

Labor and Equipment Rates: The DBJV has agreed on the labor

classes, labor rates and equipment rates to be used in the estimate.

The labor and equipment rates are based on the rates currently in use

on other projects in the DFW area. For NTE Segments 3A and 3B, the

DBJV has also agreed to use labor rates based on a 50-hour workweek

to account for the overtime that will be needed to meet the schedule

for construction. Appropriate factors have been considered for

equipment usage, fuel consumption, maintenance, and parts and

wear items. From this data, hourly equipment rates have been

calculated for use during the detailed estimating phase.

Material and Subcontract Pricing: Early in the estimating process, a

categorized list of potential suppliers and subcontractors (collectively

vendors) was created by the DBJV. During the development of the

preliminary design and the bill of quantities, the list was updated to

include all items and quantities that would need to be priced in each

category as well as the assumptions and conditions that the vendors

should consider in their pricing. One main assumption was that all of

the vendors should base their prices on current 2010 pricing with no

escalation beyond December 31, 2010. This assures that all prices are

compared on the same basis and allows the DBJV to determine

separately how much escalation to include in the indirect costs.

The DBJV contacted the vendors and prepared bid packages that

were sent out to the vendors as the design information became

available. Throughout the process, the DBJV maintained

communication with both suppliers and subcontractors to assure that

they had a good understanding of the project and the pricing

requirements. The DBJV has received pricing input from more than 80

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

60

suppliers and subcontractors in preparing their price for the NTE

Segments 3A and 3B project.

Bill of Quantities (BOQ): The BOQ is a detailed list of direct cost line

items organized by categories of work with the quantities broken

down into detailed work elements such as frontage roads, general

purpose lanes and managed lanes for roadway items and each bridge

for the structures. The items and quantities were developed during

the preliminary design by the engineering firm performing the design

with oversight by the Ferrovial Agroman technical department.

Numerous meetings have been held throughout the process with the

engineering firm, geotechnical consultants and DBJV partners to

review and discuss the BOQ and the design approach.

The design assumptions, calculations and quantities prepared by the

engineering firm have also been rigorously reviewed and checked for

errors by the DBJV and have been adjusted as needed to create the

Final BOQ. The detailed estimate for the NTE Segments 3A and 3B

project has been based on this Final BOQ.

4.1.3 Indirect Cost

The main categories of the indirect cost are management costs,

design and engineering, insurance, payment and performance

security, escalation, contingencies and markup.

Management Costs: This category includes mobilization,

demobilization, project management personnel, furnished office

space and expenses. Also included in this category are items for

safety equipment and personnel as well as quality control and testing.

Estimates are prepared for each of these items based on the

anticipated needs of the project.

Design and Engineering: This category includes primarily the cost of

hiring outside consultants for the following items: design,

geotechnical engineering, environmental compliance, utility

relocation coordination and surveying.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

61

Insurance, Payment and Performance Security: These costs are fairly

self-explanatory and have been based on the anticipated

requirements of the Facility Agreement.

Escalation: The purpose of the escalation line item is to account for

inflation in the prices of labor, equipment, materials and

subcontracted work during the construction period. The escalation

amount for the project has been calculated after an analysis of

historical inflation, recent trends in construction costs, and

anticipated economic effects on construction prices during the

project.

Contingency (Risk Pricing): The purpose of the contingency line item

is to account for both known and unknown risks undertaken by the

contractor that cannot be easily mitigated in other ways. In order to

determine the appropriate amount of contingency to include in the

price, the entire risk profile has been analyzed based on the

anticipated contractual framework of both the Design-Build Contract

and the Facility Agreement.

Markup: The percentage used for this item is in line with typical rates

for a large lump sum design-build project and was determined and

agreed to by the upper management of the DBJV partners.

4.1.4 Bid Closing Process

The bid closing occurred as a two-step process. The first step

consisted of an internal quality control review of the estimate by the

estimating team, wherein specific metrics were checked to assure

that the major components of the estimate were within acceptable

historical ranges for similar projects.

The second step in the closing process occurred as a joint session

between the DBJV partners. During this session, the DBJV estimating

teams and their management reviewed and discussed the cost

estimate in detail and adjustments were made until both partners

agreed on the total direct cost. The indirect cost estimate was

similarly reviewed by a smaller group of higher-level management

from the two partners.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

62

This rigorous bid review and closing was the culmination of a robust

estimating process that contains the risk and produces a solid bid

consistent with market pricing.

4.2 Developing and Delivering Facility Design
The NTEMP-3 organizational structure capitalizes on the design-build process

through continuous communication between the designers, constructors and

team personnel. The design and construction staff will interface during the

development of the project’s schedule, design reviews and discussion of

construction phasing and sequencing. Highlights of NTEMP-3’s design-build

approach include:

Design Management. Within the framework of NTEMP-3’s organization, the

Design Manager will lead a team dedicated to producing quality results while

meeting schedule, quality and budget expectations.

Design Coordination. The design organization is a matrix structure, with design

discipline managers interacting with the design production teams that report to

the Design Manager. For instance, environmental mitigation measures, defined

by the environmental documents, will be incorporated into the design criteria.

Communication. The design-build process is meeting-intensive. Weekly team

meetings will be held to review schedules, establish priorities, and discuss

interdisciplinary and constructability issues.

Setting Consultants’ Expectations. Each design consultant will provide services

to satisfy specific technical requirements. The scope of services for each of the

consultants will be clearly defined in each of the respective contract agreements

and managed/coordinated by the Design Manager. Each subconsultant’s

performance, procedures and design submittals will be subject to the same

project and quality requirements as the rest of the design team.

Project Control. NTEMP-3 will implement a proven project control system to

manage the development of all construction packages, and to schedule and

control the work.

Design Quality. Design quality control will be an integral part of the design

management process. Design quality assurance will be through NTEMP-3’s

Corporate Quality Manager.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

63

Lessons Learned. Advance planning will be performed to define each

construction package. Part of this effort is applying value-added lessons that

have been learned in the past and bringing to bear experience that will avoid

problems during design and construction.

4.2.1 Integration of Key Issues

ROW – The ROW acquisition process will be critical to overall project

schedule. The ROW Acquisition Manager will work to ensure

acquisition of key parcels to avoid delays in project schedule.

Environmental Permitting - The Environmental Compliance Manager

will track and monitor environmental permit requirements and

environmental commitments.

Utilities – The Utility Manager lead utility relocation efforts and

coordination among other disciplines, ensuring close coordination

and effective communication between the utility coordination team

and design staff, which will enable the utility coordination team to

notify the utility companies in advance of design or schedule changes.

Community Relations – The Director of Corporate Affairs will work

with the DBJV during design to ensure that public involvement

activities are closely coordinated with the project’s technical findings,

so that solutions are satisfying and viable.

The NTEMP-3 project office will house the design-build management

team, the design and construction team, and representatives of the

TxDOT Project Team. Collocation has been an important element of

the NTEMP team members’ successful approach in similar design-

build projects.

NTEMP-3 intends to perform design management work in the project

office. However, the majority of the design will be performed in

offsite locations and will be of the same type and scope of work that

takes place in the project office. Examples of specialized or specific

off-site involvement could be discussion of design concepts, plans, or

details, peer consultations, independent design reviews, calculation

checks, and written document contributions or reviews.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

64

4.2.2 Integration of Design Elements

The design input requirements and design output requirements will

be clearly defined in the NTEMP-3 design management plan that will

be developed prior to commencing the detailed design activities. The

application of this plan will ensure compliance with the TxDOT design

requirements, and ensure that all investigations, reports, calculations,

plans and specifications are prepared in accordance with accepted

design and engineering practices in Texas and the NTE contract

documents.

Each team member will use common project-wide reference, logging,

filing and naming conventions. Drafting procedures will be developed

for project-wide use to allow for electronic interchange of drawings

between disciplines, thereby cutting down on paperwork and

conflicting revisions. Design elements will be broken down into design

section, category, unit, package or component levels corresponding

as closely as possible with construction operations. These can be

reviewed and constructed independently, with due consideration for

the interface with other project elements.

The discipline design managers will be responsible for ensuring that

other design staff members and subconsultants within the specialty

discipline staff are familiar with design management procedures and

project quality control requirements. For any design performed

outside the project office, the discipline design managers will make

visits as necessary to review and coordinate design production. The

design submittals will undergo extensive design quality reviews

before submittal to TxDOT.

4.2.3 Interface with Design, Construction, Maintenance, TxDOT and
Federal Organizations

Coordination meetings will be held to coordinate and determine the

status of design package production. The participants will review the

status and progress of the development of plans and specifications

for each construction package. Meeting minutes will be developed,

forwarded to the participants and filed in the project’s document

control system. The Corporate Quality Manager will conduct a formal

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

65

review presentation to TxDOT. The formal review presentation will be

held following the IE and TxDOT’s review and comment of the

mandatory submittals.

The primary interface between TxDOT's team and the design team

will be through the design discipline managers. TxDOT staff and

consultants, the design team and the construction staff will interface

during the design phase in the development of the project’s schedule,

constructability reviews, construction phasing and sequencing, and

design reviews. The construction staff will provide constructability

reviews of the preliminary designs for each of the design packages.

The design team’s previous design-build experience on similar

projects will expedite the design process and ensure the project is

designed according to the working schedule and quality standards. In

particular, the team’s successful design-build experience with TxDOT

on SH 130, Segments 5 and 6 will significantly streamline design startup,

development and approval process.

4.3 Constructing the Facility
The DBJV’s philosophy for managing construction will be first to ensure the

safety and convenience of the traveling public and construction personnel;

second, to maintain mobility and minimize disruptions to users and adjacent

facilities; and third, to provide project improvements of high-quality design and

construction in an expedited manner, allowing the facility to open to customers

as soon as possible.

During the submission stage, the DBJV has identified critical project development

activities and advanced those activities to allow the team to begin work

immediately upon award of the contract. The design-build nature of the NTE

Segments 3A and 3B Project results in the integration of the design and

construction such that the treatment of one activity is specifically considered for

its impact on all activities. By following a fast-track approach, it is anticipated

that design, ROW acquisition, utility relocations and initial construction activities

will all overlap. With this strategy, a significant portion of the proposed work can

be completed within the existing ROW, while the new ROW is being acquired

and the utilities are relocated. This approach will be supported by the extensive

planning and preliminary work performed during the submission stage.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

66

4.3.1 Integrating Design with Construction

Ferrovial Agroman and W.W. Webber will serve as the Design-Build

Contractor during construction. To achieve the proposed aggressive

schedule, construction must overlap with design. The DBJV’s

experience on similar projects has shown that close communication

between field and design work and a true partnership with TxDOT

become key elements of a successful project by encouraging

creativity and innovative ideas and emphasizing the importance of

high quality design that works in the field. The organizational

structure of the DBJV takes advantage of the design-build process

through continuous communication.

4.3.2 Dividing and Controlling Work

To minimize the duration of the construction work and utilize

resources in an efficient manner, the work will be divided into

functional and geographic segments. Segment Managers and

construction teams will be assigned to each segment allowing work to

proceed in multiple locations simultaneously. Regular meetings

between the Segment Managers and the Design-Build management

team will be the primary means to disseminate information and control

their efforts. The relationship between all departments within the DBJV

is set out in the organizational chart, provided in Section 2.2.

4.4 Managing Staged Construction and Traffic Management
NTEMP-3 and the DBJV are well aware of the existing traffic congestion on

IH 35W and the major connecting facilities included in the Project as well as the

complexity of reconstructing and tying into these existing highways. The overall

objectives of the proposed construction staging and traffic management design

will be to provide for the safe and expeditious flow of traffic through the project

area, while addressing the safety of the construction and inspection forces,

maintaining access to adjacent property and protecting the environment.

The traffic control plans will be developed to safely route traffic at a controlled

speed near or around construction areas with geometrics and traffic control

devices as nearly as possible comparable to those for normal operating

situations, while providing room for efficient construction work. The intent of

the traffic control plan is to produce as minimal an effect on traffic operations as

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

67

possible, by minimizing the frequency of, and time consumed by, impediments

to normal traffic flow. In addition to minimizing disruption to the traveling

public, the plan will also be prepared with the intention of minimizing disruption

to residents and businesses located within project area of influence.

The personnel responsible for management of staged construction will follow a

strict policy for coordination meetings with O&M personnel. Other procedures

to be implemented in pursuing successful staged construction include:

� displaying notifications of upcoming construction on the Project website;

� notifying local radio, television and newspaper outlets and local

authorities of upcoming construction;

� marking construction work areas with advance warning signage and

protecting work areas with concrete traffic control barriers and crash

cushions.

� designing lane widths and roadway geometries to minimize abrupt

changes in traffic patterns;

� maintaining adequate lighting in and around construction work areas;

� performing maintenance activities during off-peak traffic times to avoid

disruption to the traveling public; and

� handling any maintenance work that is considered a hazard and requires

prompt attention in the most beneficial way without compromising

safety or causing disruptions for the traveling public.

4.4.1 Coordination with Ongoing O&M Activities

The members of NTEMP-3 have proven experience in reconstruction

and widening of facilities under very heavy traffic volumes, as

demonstrated in the widenings and upgrades successfully carried out

on the 407 ETR in Toronto, the Indiana Toll Road and the Chicago

Skyway. NTEMP understands that there are two key elements of

success in this regard: a close follow-up of all construction related

activities by both the O&M and the construction management teams,

and demanding standards for traffic diversions and impacts, which

not only comply with but also exceed current standards.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

68

4.4.2 Construction Phasing

The construction staging has been developed with the final

configuration in mind. Phases are envisioned for the staging work as

briefly described below.

� Temporary ramps will be constructed in the locations where

necessary to compensate for the ramp closures in other

locations. Temporary ramp construction will be staged when

crossing the construction zone.

� Temporary walls and shoring will be used where necessary.

� Temporary barrier walls will be installed where necessary to

separate opposing directions of traffic and to separate the

traffic from obstacles and the construction zones.

� Traffic control will be developed based on the Design Speed of

55 MPH on Interstate and State Limited access Highways, (45

MPH being the absolute Minimum at major alignment

transitions) as per RFI 21 (Volume 4 Attachment 9)

� Lane Widths during construction shall be a minimum of 11’,

and 10’ lanes in limited circumstances as per RFI 21 (Volume 4

Attachment 9)

� 1’ Shoulders are allowed as per RFI per RFI 21 (Volume 4

Attachment 9)

� The contractor will use the same traffic control requirements

as the IH-635 Managed Lanes Project with respect to the

closure of ramps during construction of the project. The

contractor will be allowed to close entrance and exit ramps

barring that no two consecutive entrance or exits can be

closed at the same time.

NTEMP-3 will sequence construction to maintain access to adjacent

property. Proposed frontage roads are constructed in Stage 1.

Proposed frontage roads can be phase constructed, maintaining

access to adjacent property. Once the proposed frontage roads are in

place, access to property will remain during construction.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

69

The premise for the construction sequencing and traffic control plan

for the NTEMP-3 Project will be, first and foremost, to ensure the

safety and convenience of the traveling public and the construction

personnel; second, to minimize disruptions to adjacent businesses;

and third, in the most efficient manner possible, to construct the

project in a timely manner, and allow the expeditious opening of the

facility. These goals will be met by providing a logical, detailed plan

that is in conformance with Good Industry Practice and follows the

requirements of the Texas Manual on Uniform Traffic Control Devices

(TMUTCD) and by phasing the construction to minimize interruptions

to traffic.

Since there are few residential areas adjacent to this project, it is

anticipated that a significant portion of the work will be performed at

night both to accelerate the schedule and to minimize the

inefficiencies and safety issues of adding construction traffic to the

already high traffic volumes in the area. The number of detours in

close proximity to residential areas will be minimized. Lane closures

and traffic switches will be scheduled during off-peak hours, when at

all possible.

4.5 Roadway
The bases for this submission are TxDOT’s schematics developed for

environmental approval dated Aug 5, 2009 for Segment 3A, and July 28 2009 for

Segment 3B.

NTE Segment 3B, as defined by TxDOT, consists of the IH 35W segment from the

interface with Segment 1 (north section of the IH 820/IH 35W Interchange) to

the interchange with US 81/US 287 (approximately 3.3 miles). NTE Segment 3A,

as defined by TxDOT, consists of IH 35W from the interface with Segment 1

(south part of the IH 820/IH 35W Interchange) to the IH 30 interchange

(approximately 6.5 miles). Through the CDA for the Master Development Plan for

Segments 2-4, TxDOT has made an improvement to the Project by extending the

Managed Lanes further south and providing connectors to and from Spur 280,

thereby utilizing the existing connections from Spur 280 to IH 30, which is a

major corridor connecting Dallas and Fort Worth. The configuration of Segment

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

70

3B has been optimized to take advantage of the existing frontage roads on

Basswood Boulevard.

The Proposer has developed an interim solution for NTE segments 3A and 3B.

The general concept of the interim construction is to provide two Managed

Lanes per direction, maintain the current capacity of the General Purpose Lanes,

and maintain the existing capacity on the Frontage Roads (See schematics for

Segments 3A and 3B in Volume 4). As part of the project optimization, and to

reduce the subsidy required from TxDOT, the Proposer developed a design for

the Interim Segment 3A that will utilize the existing infrastructure on the

interchanges of IH 35W with SH 121 and Spur 280 as much as possible. The end

result is an interim construction that will be compatible with the Ultimate

extension of the Managed Lanes further south of SH 121, and that will preserve

the existing connections to and from the above stated major intersections.

In order for the Proposer to utilize the exiting SH 121 interchange infrastructure,

the interim design will transition the IH 35W horizontal and vertical alignments

to the existing infrastructure just north of the Interchange. The Proposer

reviewed the entire ultimate schematics to ensure the compatibility of the

interim and ultimate configuratons (except on interim Segment 3A south of the

Trinity River as stated above). Below is a general description of the project limits

for NTE segments 3A and 3B:

Segment 3A:

North Limit – Two tolled Managed Lanes in each direction, three General

Purpose Lanes in each direction and two frontage road lanes in each direction

(northernmost limit of frontage road construction is at Meacham Blvd) beginning

construction close Meacham Blvd at Sta 666+50.

South Limit – Three northbound and four southbound General Purpose Lanes

and one tolled Managed Lane in each direction on IH 35W approximate Sta

929+00. On Spur 280, one tolled Managed Lane in each direction ending

construction at approximate Sta 945+00.

Segment 3B:

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

71

North Limit – One tolled Managed Lane in each direction, two general Purpose

Lanes in each direction and two northbound frontage roads starting construction

at North Tarrant Parkway at approximate Sta 1405+00.

South Limit – Two tolled Managed Lanes in each direction, two frontage roads in

each direction, four northbound and three southbound General Purpose Lanes

ending construction southerly of Western Center Blvd at Sta 581+00.

West Limit – One tolled Managed Lane in each direction, two General Purpose

Lanes in each direction and two southbound frontage roads starting construction

at US 287 at approximate Sta 466+50.

4.5.1 Geometric Requirements

The Proposer has developed the design of Segments 3A and 3B within

the constraints of the North Tarrant Express MDP CDA Geometric

Design Criteria (Volume 4, Attachment 1) including the Notes of

Geometric Deviations within the same document, along with all the

RFIs submitted to TxDOT during the Master Development Plan work

for this Segment. The design speeds for the Ultimate NTE Segment 3A

and 3B are shown in Table 6.

Table 6: Design Speeds for Ultimate Configuration

Roadway

Design

Speed

(MPH)

Segment 3A

General Purpose Lanes (Beg until Sta 932+00) 70

General Purpose Lanes (Sta 932+00 – South End) 55

Managed Lanes (Beg until Sta 932+00)

Managed Lanes (Sta 932+00 – South End) 55

Frontage Roads 40

Ramps/Collectors 50

Cross (City Street) 35

Loop Ramps 25

Segment 3B

General Purpose Lanes 70

Managed Lanes 70

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

72

Roadway

Design

Speed

(MPH)

Frontage Roads 40

Ramps/Collectors 50

Cross (City Street) 35

The deviations granted by TxDOT for the design of Segments 3A and

3B that are applicable on the Interim configuration (within the

document North Tarrant Express MDP CDA Geometric Design Criteria

on Volume 4 Attachment 1) are shown in Table 7.

Table 7: Design Deviations for Segments 3A-3B Interim Configuration

Description of Deviation

Note Depicting

Deviation in NTE

MDP CDA

Geometric Design

Criteria

Segment 3A

Curve 35WML-4 shall comply with an SD of 60

MPH
Note 12

Spur 280 shall be designed with a design

speed of 35 MPH
Note 18

5% Max Grade on ramp connecting IH 35W SB

to Northside Drive
Note 3B and 3C

5% Max Grade on ramp connecting SH 183 to

IH 35W SB
Note 3F

5% Max Grade on ramp connecting IH35W ML

SB to Spur 280 SB
Note 3.J

5% Max Grade on ramp connecting IH 35W ML

NB to IH 35W GP
Note 3K

5% Max Grade on ramp connecting IH 35W GP

SB to IH35W ML SB
Note 3L

Ramp Connecting Spur 280 NB to IH 35W ML

NB
Note 3M

Segment 3B

Curve 35S-287-2 Shall Comply with a design

Speed of 40 MPH
Note 19

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

73

The North Tarrant Express MDP CDA Geometric Design Criteria Notes

2-11, and 13-18 depict geometric design deviations for the alignments

that will still be outstanding In order to build the remainder of the

ultimate NTE Segment 3A and 3B.

Due to the fact that Segment 3A will utilize the existing infrastructure

on the interchanges of IH 35W with SH 121 and Spur 280, the General

Purpose Lanes south of the Trinity River will have to be rebuilt

whenever the ultimate interchange of IH 35W and SH 121 is

constructed. The design optimization required some design

considerations resulting from Requests for Information resolved

during Master Development Plan work, as shown in Table 8.

Table 8: Design Considerations Based on RFIs from MDP Process

Description RFI Allowing Design Deficiencies

Distance between Existing Ramps TRTA-GPSI

and GPSI-121 is less than 1500’.
RFI 31 (Volume 4 Attachment 3)

Distance between Existing Ramps BELK-GPNI

and GPNI-TRTA is less than 1500’.
RFI 31 (Volume 4 Attachment 3)

Ramps TRTA-GPSI, GPSI-121, BELK-GPNI GPNI-

TRTA should attempt to achieve the highest

attainable design speed as the required design

speed of 50 MPH will not be achieved for the

above temporary Ramps

RFI 31 (Volume 4 Attachment 3)

Design of Interim IH35W GPL South of IH35W

Centerline Station 898+50 shall meet a Design

speed of 55 MPH.

RFI 30 (Volume 4 Attachment 2)

Existing Horizontal Alignment E35N280 can

have radii that meets 20 MPH design Speed.
RFI 35 (Volume 4 Attachment 4)

7% Max vertical Grade on Existing Alignment

E35N280.
RFI 28 (Volume 4 Attachment 5)

Existing Cypress Street Alignment Curve

Cypress -1 can have a radius of 75 ft (Meets 15

MPH Design Speed).

RFI 34 (Volume 4 Attachment 6)

Other RFIs that have clarified design criteria having a direct effect on

Interim Construction are shown in Table 9.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

74

Table 9: RFIs Clarifying Design Criteria

Description of RFI RFI Depicting Clarification

Segment 3B Managed Lanes between Station

1538+00 to 1581+00 Ultimate configuration

will have two General Purpose Lanes and one

Auxiliary Lane per direction. This RFI clarifying

the lane configuration allows having 4 ft inside

shoulder instead of 10 ft.

RFI 26 (Volume 4

Attachment 7)

Segment 3A Managed Lanes between Station

707+00 to 722+98 on TxDOT’s schematics for

Environmental approval the Ultimate

configuration will have two General Purpose

Lanes and one Auxiliary Lane per direction.

This RFI clarifying the lane configuration allows

having 4 ft inside shoulder instead of 10 ft.

RFI 29 (Volume 4

Attachment 8)

The North Tarrant Express MDP CDA Geometric Design Criteria

(Volume 4 Attachment 1) also lists the requirements for vertical

alignments, stopping sight distance, horizontal and vertical

clearances, roadway classification, cross sectional elements, and

design vehicles for turns.

4.5.2 Horizontal Alignment Refinements

The Proposer has conducted a thorough review of the TxDOT-

provided schematic drawings. In general it was found that the curve

geometry and superelevation values complied with the TxDOT Design

Manual requirements but that the horizontal alignment needs to be

refined in a few locations to meet the design speed criteria, for traffic

control purposes and to aid in bridge design. The refinements

generally consist of increasing the radii of the curves to increase

stopping sight distance (SSD) to comply with the required design

speed. On both Segments 3A and 3B, some northbound and

southbound General Purpose Lanes alignment curve radii have been

increased to approximately 4,200 feet to meet a 70 mph design speed

with a given middle ordinate (M). Several ramps have increased

alignment curve radii up to 1,600 feet or 2,100 feet depending on the

M distance and to meet a 50 mph design speed criteria.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

75

4.5.3 Vertical Alignment Refinements

The Proposer has refined the TxDOT-provided schematic to reduce

grades on the roadways complying with the requirements of the

North Tarrant Express MDP CDA Geometric Design Criteria. On both

Segments 3A and 3B, the vertical alignments on several portions of

the General Purpose and Managed Lanes have been adjusted to a 3%

or 4% maximum grade depending on the area of the Project. Some

ramps and direct connectors havebeen to a 4% maximum grade with

the exceptions detailed in Note 3 of the NTE MDP CDA Geometric

Design Criteria. Several profiles, generally frontage roads and cross

streets, have been adjusted to comply with the 0.35% minimum

grade.

4.5.4 Typical Sections

The Proposer has reviewed the typical sections available on TxDOT’s

schematics for compliance with the NTE MDP CDA Geometric Design

Criteria and has revised them using the following criteria:

� The lane and shoulder widths will conform to the North

Tarrant Express MDP CDA Geometric Design Criteria.

� At several ramps, the shoulder widths will be “flipped” to

meet the required SSD as allowed by Note 2 of the NTE MDP

CDA Geometric Design Criteria.

� Potential obstructions in the clear zones will be removed to

the extent possible. Any encroachments in the clear zone will

be protected by MBGF or by concrete barrier with TxDOT-

approved crash attenuators where required.

� Side slopes will be designed at 6:1 maximum in clear zones

(when rail not required) and 3:1 maximum outside of clear

zones.

� This submission is based on the assumption that the

geometric requirements for the Managed Lane declaration

areas shall match the typical sections and layout located in

Volume 4 under the typical sections roll. The declaration areas

will only be located on the entrance ramps to the Managed

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

76

Lanes. The declaration area shoulders at the declaration

gantry will be one foot on both sides.

4.5.5 Pavement Design

The Proposer will use a flexible pavement type consisting of Stone

Matrix Asphalt (SMA) for the upper wearing course layer and HMAC,

flexible base and lime-treated subgrade (LTS) or similar subgrade

improvement treatment. Typical engineering values for these

materials in Texas were utilized during thickness design. Additional

lime treatment will be needed at some locations to reduce PVR values

to standard levels. In addition to the information provided by TxDOT,

our team conducted a series of PVR analysis.

Pavement designs were conducted using the 1993 AASHTO pavement

design methodology as allowed by the TxDOT Pavement Design Guide

Section 5 for an initial design life of 20 years.

The pavement subgrade was characterized by means of FWD Back

calculation and derived from other index properties to arrive at a

resilient modulus (Mr) consistent with the type of underlying and

available soil encountered along the project for fills and cut sections.

Plasticity potential of the soils will be limited to acceptable

thresholds. Sulfate contents will be studied carefully during the

detailed design to ensure that the adequate subgrade treatment is

provided.

4.6 Drainage
As stated in Section 1.2.1 of the CDA for Segments 2-4 (Book 1), the drainage

design requirements for Segments 3A and 3B are contained solely within Chapter

12 of Book 3 of the CDA Documents (Programmatic Technical Provisions).

Segment 3A contains four cross drainage structures within its interim

construction limits (including the IH35W crossing over the Trinity River), with a

combined contributing drainage area of 2,201 square miles. Two of these

structures having a contributing area of more than 200 acres. Segment 3B

contains five cross drainage structures within its interim construction limits with

a combined contributing drainage area of 24 square miles. Two of these

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

77

structures having a contributing area of more than 200 acres. Tables 10 and 11

list the cross drainage structures and their locations.

Table 10: Drainage Area by Crossing Seg 3A

Crossing Name Drainage Area (acres) Station / Roadway

Tributary of Little Fossil Creek 272 692+30 / IH 35W

Unnamed 61 12+75 / SH 183

Tributary of Trinity River 149 834+52/ IH 35W

Trinity River 1,408,000 850+00 / IH 35W

Table 11: Drainage Area by Crossing Seg 3B

Crossing Name Drainage Area (acres) Station / Roadway

Unnamed 83 1429+75 / IH 35W

BFC-2 1,167 1463+60 / IH 35W

Big Fossil Creek 13,586 1535+00/ IH 35W

Unnamed 39 1548+53 / IH 35W

Unnamed 63 1560+31/ IH 35W

The drainage crossings, as proposed on the plans, were designed with no

roadway overtopping for the required drainage design frequency (per Table 12-1

of Book 3). NTEMP-3 will preserve the existing drainage patterns whenever

possible, and will design all drainage systems to accommodate the ultimate

development of the drainage areas.

Please note that this submission is based on the assumption that the contractor

will follow the same vertical alignment across the Trinity River as the one

outlined on the schematics prepared by TxDOT dated August 5, 2009 (including

placing columns and the south abutments on the existing levee itself).

The proposed drainage systems will have a combination of open ditch drainage

near interchanges and closed storm sewer elsewhere. Storm sewer trunk lines

are proposed under the frontage roads or under the Managed Lanes and General

Purpose lanes. Minimums stated in Book 3, Chapter 12 have been taken into

account for this preliminary design.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

78

A detention pond is proposed on Segment 3A near the sag point at Station

785+00. The drainage system draining this sag point will drain into an open

channel that is undersized south of Warwick Avenue. The proposed detention

pond will reduce the proposed drainage discharge to meet existing flows by

matching the peak discharge for both conditions. Final volumes and detention

structure sizes will be determined during the detailed design phase.

4.7 Bridges and Surface Structures
The overall approach of the design team with respect to structures delivery and

compliance with the requirements set forth in Book 3, will be as follows:

1. Adherence to standard design protocols.

2. Cooperative approach to constructability and schedule. Early coordination

with construction engineers to decide jointly on materials and technology to

enhance consistency and plan production efficiency.

3. Schedule optimization with early design and construction of bridge elements

according to the Management of Traffic (MOT).

4. Reduced traffic disruption by laying out structures so that existing pavement

is impacted minimally during construction.

5. Early ROW acquisition and permitting as well as coordination with railroads

and other utility owners, to achieve satisfactory and timely completion of

structures.

4.7.1 Bridge Layout

The geometry of the bridges will conform to the geometrical

requirements of the roadway being carried and its functional

classification as set forth in Book 3, and the MDP CDA Geometric

Design Criteria that have been developed between TxDOT and

NTEMP2-4 through Requests for Information and Clarification during

execution of the Initial Scope of Work for Segments 2-4. Bridge

widths will conform to the requirements stated above. No bike paths

are included.

Clear Zone Requirements have been taken into account for column

placement transversely. Bridge structure clearances will conform to

the requirements of the MDP CDA Geometric Design Criteria, and

Book 3.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

79

4.7.2 Railroad Crossings

Segment 3A has four different locations where IH 35W crosses over a

railroad. Vertical and horizontal clearances will conform to the MDP

CDA Geometric Design Criteria, and Book 3.

4.7.3 Stream Crossings

According to Book 3, structures over streams and rivers will be

designed for the 50-year design frequency. For proposed structures

within floodplains, the structure will be hydraulically equal to or

better than the one being replaced.

4.7.4 Structures Typology

Bridges within Segments 3A and 3B will be constructed using TxDOT

conventional design and construction methodologies and materials.

The superstructure will be either TxDOT standard TX-girders, steel

plate girders, or AASHTO-type beams. The concrete girder spans will

be optimized, with most of the spans supported by the concrete

girders. The concrete deck will be standard in thickness. The steel

girders will be detailed in accordance with the “Preferred Practices

for Steel Bridge Design” document produced by TxDOT and the Texas

Quality Steel Council. All bridges will be designed according to the

requirements of Book 3, Section 13.2.2.

At bridge abutments, concrete riprap will be used to protect header

slopes at bridge ends. Concrete approach slabs will be used on all

bridges to cover the area behind the abutment backwall where good

compaction of embankment is difficult to achieve.

Standard TxDOT bridge bents will be utilized. These bents have been

shown to be durable and will meet the required residual life

requirements stated in Book 3. Use of steel superstructure will be as

minimal as possible. Straddle bents will be, for the most part, either

reinforced or post-tensioned concrete.

4.7.5 Use of Existing Bridge Structures

As part of its proposed optimization of the Project, NTEMP2-4 has

developed an alternative that will preserve the existing Basswood

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

80

Bridge over IH 35W by slightly modifying the alignment of the IH 35W

centerline. The submission submitted to TxDOT is based on the

assumption that the developer will not be required to reinforce the

existing bridge in order for it to comply with the same structural

loading requirements as the remaining proposed Bridges. The

Basswood bridge underpass will have to be replaced whenever the

ultimate General Purpose Lanes are constructed.

4.7.6 Meeting Handback Requirements of the Technical Provisions

The primary location where corrosion is a problem is in bridge decks.

All reinforcing steel in cast-in-place bridge decks will be epoxy-coated

rebar. The use of prestressed beams and deck panels will pose a very

limited possibility for crack generation. Weathering steel will be

specified to reduce maintenance requirements.

The number of bridge deck joints will be held to a minimum, within

good design practices. Simple spans will be tied together with

continuous bridge decks. The TxDOT standard sealed joint detail SEJ-A

will be used on all prestressed girder and steel plate girder units. For

smaller spans, consideration will be given to armor joints with silicone

seal.

Stream crossing structures will be checked for inundation at the 100-

year flood frequency and measures will be taken such as beam hold-

down, shear keys and brackets to ensure the bridge withstands the

event with no loss of structural integrity.

4.8 Tolling and ITS
The Tolling Plan is included as Appendix 2A.

4.9 Signing, Delineation, Pavement Markings, Signalization and
Lighting
The Proposer used the TxDOT-provided information that was available on the

schematics for environmental approval as a starting point in developing the

proposed interim and ultimate guide signing schematics. Minor modifications

were made in sign placement to the TxDOT-provided information to

accommodate the interim construction and the transitions tying to existing

facilities.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

81

Sign structures such as overhead sign bridges (OSB) and cantilever overhead sign

supports (COSS) will be constructed using the latest TXDOT standards and

practices.

Small signs will be placed per TxDOT standard practice and the latest revision of

the TMUTCD. Small signs are not shown in the proposed schematic but will be

defined during the final design phase by applying the proposed striping layout.

4.9.1 Approach to Striping, Signalization and Lighting

The proposed striping will be designed in accordance with the

requirements of the TMUTCD. In meeting Book 3 and other applicable

requirements, median noses for all raised median islands and inside

edges of exclusive left-turn lanes will be striped.

Based on the project limits stated in Section 4.5 of this submission

Document, The proposed new signal work will take place at two

Intersections on Segment 3A, and three intersections on Segment 3B.

To accommodate pedestrian crossings, all new signalized

intersections will provide pedestrian signal heads. In addition,

pedestrian pole signals and push buttons will be provided to facilitate

roadway crossing at major intersections.

The roadway lighting for Segment 3A will primarily consist of

continuous high-pressure sodium lighting complying with the

standard TxDOT requirements.

4.10 Aesthetic Design
This Project involves a major reconstruction of a more than 10 miles of the

IH 35W, a major interstate corridor through Tarrant County. NTEMP-3 believes

that this presents an unprecedented opportunity to both improve the look and

feel of the area, and to present the local flavor of the Fort Worth and Tarrant

Country area to the many people traveling along IH 35W from both near and far.

NTEMP-3 is committed to working with TxDOT on the Aesthetic design of the

project to turn this opportunity into a reality and for this purpose has included a

significant Aesthetic Allowance in this proposal to be used to pay for aesthetic

design and aesthetic elements. The aesthetic design of the Project is anticipated

to follow the Aesthetic principles outlined below:

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

82

� Incorporate local input and regional context into the aesthetic design.

� Minimize impact on the existing natural environment to the extent

possible and blend aesthetic elements seamlessly with the existing

landscape and nature of the region.

� Simplify and standardize the design of all bridges and other structures

using simple geometric shapes for continuity along the entire length of

the project.

� Use consistent graphics, signage and lighting elements along the entire

length of the project.

� Fully integrate all aesthetic elements into the overall landscape and

roadway design.

� Use native-area and/or naturalized plant materials that exhibit good

drought tolerance.

� Aesthetics treatments to the vertical surfaces of retaining walls and

noise/sound walls where the surface is visible from the roadway or

adjacent houses.

� Special attention will be given to the aesthetic design at major

intersections, cross streets, and approaches to toll collection points.

� Utilize trees from local vendors and hire local landscaping subcontractors

to help stimulate the local economy.

4.10.1 Coordination with TxDOT on Design Guidelines and Aesthetic
Details

Before developing the initial concepts for review with TxDOT, NTEMP-3

would propose an initial kickoff meeting to review concepts and design

elements that have been successful on similar projects and to identify

community issues that could be addressed early in the design process.

With this information, the design team would be able to develop

aesthetic concepts that address the community and TxDOT’s

requirements, thus allowing public presentations to go forward with

greater efficiency.

4.10.2 Coordination with Adjacent Governmental Entities,
Neighborhood Input and Public Meetings

To ensure that the nature and character of the surrounding

neighborhoods is “celebrated” or reflected in the aesthetic solutions

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

83

of this project, design meetings will be held with affected

neighborhood groups to gather design ideas. Several of these

meetings will also include design “charrettes” with the neighborhood

representatives, along with extensive fact-finding. These design

charrettes will include both sketches and “image boards” with photos

that show pieces of elements reflecting an aesthetic solution that

makes clear the personality and direction of the design solution. This

collaborative process will result in a project that has been embraced

by the community.

4.11 Utility Adjustments
During the development of this submission and as part of the MDP process, a

local firm was hired to perform a Level B Subsurface Utility Engineering (SUE)

investigation and to perform a detailed study of the utility adjustment

requirements for the Project. This work included a detailed conflict analysis, the

identification of all known conflicts between the proposed facility and existing

utilities. Then a preliminary utility relocation concept plan was prepared to

provide a graphical representation of where each existing utility that is in conflict

could potentially be rerouted. Input was gathered from utility owners and all

information was included in a detailed utility matrix cross-referenced to the

concept plan drawings. Quantities measured from the drawings were included in

the matrix and a cost estimate for the utility adjustments was prepared based on

these quantities.

The NTE Project, Segments 3A and 3B will be wider than the existing roadway

configuration, requiring additional ROW in many areas of the Project. Utilities

that now run parallel to the alignment occupy areas that will fall under the wider

footprint of the Project. All of these utilities will have to be relocated during the

first stages of construction. In addition, there are many utilities that currently

parallel existing cross roads and in other areas that will need to be relocated.

After execution of the Facility Agreement, additional meetings will be held with

each utility owner to negotiate the Utility Adjustment Agreements and finalize all

of the utility assemblies following the requirements of the Facility Agreement

and the priorities established in the Facility Schedule. Additional SUE work will

also be performed prior to and during the Utility Design including Level A

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

84

verification of sizes, materials and elevation where such information is deemed

to be of importance.

It is anticipated that a mix of both “Developer-Managed” and “Owner-Managed”

Utility Adjustment Agreements will be negotiated with the utility owners. Some

of the Developer-Managed work may be self-performed by the DBJV with the

remainder being performed by local subcontractors specializing in utility

relocations. During the course of the Project, special attention will be paid to

coordinating and minimizing outages and shutdowns to lessen the impact on

utility customers. Effort will also be devoted to locating and protecting existing

utilities to remain in place.

5 Operations and Maintenance Management and Technical Solutions
NTEMP-3 will retain responsibility for O&M of the Facility. During the first stages of the

Project, NTEMP-3 may subcontract certain activities associated with the O&M of the

Facility to an external specialized provider. The O&M sub-organization, described in

detail in Section 2.2.3, will be comprised of competent in-house individuals supported

by a pool of local subcontractors specialized in maintenance of highways. NTEMP-3 can

draw from a large base of local and national subcontractors for certain specialty

maintenance activities. The O&M sub-organization will remain functional from prior to

the Service Commencement Date through the end of Term.

5.1 Preliminary Operations Management Plan

5.1.1 Meeting Operations Obligations as Described in the Technical
Provisions

The Operations Manager will finalize and submit the Operations

Management Plan to TxDOT prior to NTP2. Elements of the

Operations Management Plan will include:

� condition preservation and inspection;

� response to emergencies, hazardous weather, breakdowns,

accidents, and incidents; and

� operations of ITS systems management.

After service commencement, NTEMP-3 will rely on a two-part

structure to achieve the operational objectives: the O&M sub-

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

85

organization supported by an integrated roadway IT system. The

following initiatives will be put in place:

Traffic Safety and Corridor Preservation
� Implementation of the Traffic Safety Officer role, a position

fully devoted to ensuring uninterrupted monitoring of the

facility, defining and enforcing internal O&M traffic control

procedures and frequently reporting facility condition and

incidents. The Traffic Safety Officer will be available 24 hours

per day, seven days a week

� Training of field patrol staff in health and safety, traffic

control, incident management, identification of defects and

routine maintenance

� Implementation of a year-round, 24-hour Traffic Management

Center (TMC) and field patrol crews to continuously monitor

weather, debris presence, road surface and corridor

conditions though the use of ITS tools (MVD, CCTV, 911,

radios, RWIS/Weather Services)

� Documentation of highway conditions through the Highway

Conditions Report

� Documentation of incidents through Incident Reports

Incident Management
NTEMP-3 will formulate an Incident Management Plan as part of the

Facility Management Plan, in compliance with Facility Agreement. Its

main objectives are:

� ensure the safety of the roadway user;

� minimize the impact of incidents on the traveling public;

� provide information to TxDOT management for further

transmission to road users and officials; and

� restore the network to normal conditions as quickly as

possible.

NTEMP-3 will manage emergency planning under the authority of the

Operations Manager and Traffic Safety Officer, who will oversee

development and continuous improvement of the Incident

Management Plan. Prior to SCD, the Operations Manager will hold a

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

86

partnering session with authorities and emergency service personnel

from the appropriate State and local agencies. This session will

establish roles and responsibilities, communications protocols,

requirements for report creation, distribution and documentation

and a chain of command for each type of incident or emergency.

Based on these outcomes, the Traffic Safety Officer will prepare

standard operating procedures to supplement the Incident

Management Plan.

5.2 Maintenance Management Plan

5.2.1 Meeting Maintenance Obligations as Described in the
Technical Provisions

The Operations Manager will finalize and submit the Maintenance

Management Plan to TxDOT prior to NTP2. The O&M sub-

organization and local Subcontractors specializing in construction and

maintenance of highways will address specialized maintenance needs

during the term of the Facility Agreement.

NTEMP-3 will maintain Segments 3A and 3B to provide a safe and

reliable transportation system for its users while also ensuring its

maintenance as a long-term capital asset. NTEMP-3 will use a

performance-based approach, supported by a comprehensive Facility

inspections plan, to maintain the Facility’s features, components and

elements. Such an approach will guarantee efficient allocation of in-

house resources to effectively address routine and preventive, reactive

response and long-term maintenance needs, ensuring continuous

operation of a safe and reliable Facility according to good industry

standards. This approach will guarantee that, upon Handback, the

State of Texas will take control of a well-maintained asset that will

retain its long-term value. The primary objectives of NTEMP-3’s

approach to maintenance are as follows:

� routinely and closely monitor the performance of the Facility

in order to respond promptly to emergencies and imminent

maintenance needs;

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

87

� maintain the Facility’s features, elements, components and

systems effectively and efficiently to meet the Performance

Requirements established by the Performance and

Measurement Table Baseline in the Facility Agreement;

� ensure continuous, serviceable and safe operation of the

Facility, minimizing delay and inconvenience to the road user;

and

� develop a long-term maintenance plan to maximize asset

serviceability and guarantee satisfactory achievement of the

Handback Requirements established by the Facility

Agreement.

Through the Maintenance Management Plan, NTEMP-3 will

implement the following programs to achieve maintenance

objectives:

� Roadway Inspection and Testing Program: inspection and

testing to provide accurate conditions reports of the Facility

and aid in NTEMP-3’s programming and implementation of

response to defects or renewal work;

� Preventive Roadway Maintenance Program: maintenance

activities to preserve the condition and slow the deterioration

rate of the Facility;

� Routine Roadway Maintenance Program: maintenance

activities for the daily remedy and repair of Facility elements;

� Renewal Roadway Maintenance Program: maintenance

activities designed to reconstruct, renew, restore, rehabilitate

or replace facility elements to improve their residual life or

satisfy new technical requirements; and

� Handback Maintenance Program: inspections and

maintenance activities directed to meet and exceed Handback

Requirements established by the Facility Agreement.

NTEMP-3 will deliver the Maintenance Management Plan prior to

NTP2 and update it at least annually. The process and procedures of

the Maintenance Management Plan will comply with legislation in

force and good industry practices.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

88

5.2.2 Maintaining the Facility over the Term of the Agreement

Each major maintenance item will have a schedule of inspection,

routine maintenance and preventative maintenance with

corresponding procedures. The frequency of maintenance is based on

achieving the Performance Requirements established in the Facility

Agreement.

NTEMP-3 will utilize the following resources to support the

maintenance programs:

� O&M sub-organization with trained in-house engineers and

maintenance crews;

� Field patrollers to assist with lane closures and visual

inspections;

� TMC to oversee, coordinate, support and control field

maintenance work;

� information management tools to manage records of

inspection and maintenance activities;

� vehicles, machinery and equipment as listed in Section 5.6.4.

The Maintenance Manager will coordinate day-to-day roadway O&M

activities, and will assist the Operations Manager to:

� finalize and submit the Maintenance Management Plan;

� coordinate transition of maintenance responsibilities from

TxDOT to the NTEMP-3 concession;

� hire and train personnel to be part of maintenance crews;

� engage and monitor local companies to support specialized

maintenance activities; and

� define the Renewal Work to improve condition of existing

facility sections.

As part of the performance-based approach to maintenance,

NTEMP2-4 will inspect and monitor the different elements of the

Facility, prepare periodic maintenance plans and arrange for in-house

personnel or Subcontractors to carry out certain maintenance

activities. The periodic maintenance plan carried out by NTEMP2-4

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

89

will comply with the provisions related to Renewal Work and Renewal

Work Schedule as stated in the Facility Agreement.

Given the history of maintenance contracting in Texas, NTEMP-3 can

draw from a large base of subcontractors for certain specialty

maintenance activities

5.2.3 Systems Maintenance and Renewal Work

Contracts with systems integrators will include extended guarantees

that will include quick response times along with the obligation to

provide continuous training for NTEMP-3 systems maintenance

personnel. NTEMP-3 systems maintenance personnel will work

independently from systems integrators following an appropriate

learning period.

The Field Systems Manager will supervise the IT field maintenance

technicians, which will allow for coordination of repair and inspection

activities with other maintenance personnel, and will help to balance

personnel needs in case of unexpected peaks. This manager will also

coordinate with the Back Office manager with regards to the

additional in-house crew that will maintain the applications and

hardware housed in the TMC, including the ITS, TCS and Back Office

servers and related components.

5.3 O&M Approach and Transition to Service Commencement Date
(SCD)

5.3.1 Transition to Operations

The Transition Plan for this project will include processes and

procedures to address the main issues pertinent to transition of

operations, with a key objective of eliminating inconvenience to the

roadway user.

Prior to SCD, the Operations Manager will review operations plans

with the Design and Construction Team to coordinate traffic flow. The

Operations Manager will review the proposed traffic management

strategy in accordance with the Traffic Management Plan to ensure

that construction impacts on existing traffic are minimal. The Director

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

90

of Corporate Affairs will ensure that users are informed of

construction progress and ways to request more information.

The Director of Corporate Affairs will define the communication

strategy regarding transition to SCD. NTEMP-3 will announce the start

of its operations, including tolling and related services, at least 30

days prior to SCD, using multiple media, including signs along the

Facility.

5.3.2 Approach to Interfacing with TxDOT, NTTA and Others

Please see Sections 3.3.3 and 3.3.4 for a detailed discussion of

NTEMP-3 approach to interfacing with TxDOT, contractors,

consultants, other governmental authorities, adjacent landowners,

road operators and NTTA.

5.3.3 Interface with Stakeholders

Prior to transition to SCD, a partnering session will take place

between NTEMP-3 personnel, TxDOT and its consultants where

technical information and contact information will be exchanged,

communication escalation ladders established and potential

maintenance problems and proposed solutions identified. These

meetings will be conducted at the senior management level between

equivalently situated personnel managing the operations of adjacent

roads.

5.4 Roadway Operations

5.4.1 Detecting and Responding to Incidents

Incident notification, dispatch, management and reporting are carried

out through the full-time Emergency Response Line and Traffic

Management Center (TMC), utilizing CCTV access and

communications with Field Patrols and emergency services providers

(911) to maintain an incident log.

In case of an accident, NTEMP-3 personnel will make themselves

available to the Emergency Responders and will assist with the traffic

management and debris pickup.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

91

Prior to the commissioning of the Project TMC, a set of standard

operational procedures will be developed and included in the Facility

Management Plan to detail detection and response procedures for all

foreseeable events within the Incident Management Plan.

Field patrols will manage the operational-level incident response in

coordination with the TMC. In the event of an incident, the field

patrols will implement the appropriate traffic management provisions

including:

� alerting the police when the highway is either blocked or

emergencies/accidents are present; and give them the

location, length of section affected, preferred alternate route,

visibility, number of stranded vehicles and additional

equipment required or suggested; and

� coordinating incident and emergency responses closely with

the regional partnerships.

The Tactical level of management will provide overall response

management. The Maintenance Manager determines resource

allocation priorities, obtains further resources as required, and plans

and coordinates timeframes for undertaking tasks. The Maintenance

Manager will take appropriate risk reduction measures to ensure that

the response conforms to the health and safety requirements laid out

in the NTEMP-3 Safety Plan.

In exceptional circumstances, NTEMP-3 may find it necessary to

implement a strategic level of management. Incidents can place

considerable demands on the resources of the responding

organizations, with consequent disruption in day-to-day activities. It

will also be necessary to ensure fulfillment of ordinary operational

requirements elsewhere. Such matters require attention by senior

management.

From an ITS perspective, the TMC central software will have the

capability of guiding the operator through the entire process of

responding to an incident, including suggesting the steps to be taken

according to data from similar previous incidents. Additionally, the

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

92

system will have the ability to log and archive incidents as they occur,

including the steps taken in response to the incident. NTEMP-3 will

update existing incident data every time a new incident is resolved

and will use this information to enhance the future response

methodology suggested to operators.

5.4.2 Interfacing with Emergency Services

The first responder will contact emergency services via the TMC if not

already on scene. Depending on the incident, operators will notify

Field Patrols and/or additional emergency first responders to assist in

the response.

A team will be set up to manage the incident from a strategic point of

view, and to communicate with the media, in coordination with

TxDOT. They will act to manage the flow of information to and from

the incident, along with information concurrently available through

the TMC, updated throughout by the Field Patrol.

5.4.3 Managing Traffic and ITS Operations

From SCD, NTEMP-3 will monitor and manage traffic from the TMC.

NTEMP-3 anticipates staffing the TMC with a team of supervisor and

traffic operators working in shifts. TMC Operators staff will report to

the Traffic Safety Officer and will have the following basic functions:

� monitoring traffic conditions

� coordinating actions in case of abnormal conditions or

incidents (traffic accidents, special events, weather hazards);

and

� coordinating traffic control to assist field maintenance crews.

The TMC will provide a secondary source of event detection. The

operators will monitor the CCTV camera images. The images will cycle

through all cameras on the network, initially set to seven seconds, so

that operators will easily detect any unusual traffic conditions. In

addition, field patrollers may also detect events at the field level.

Officers who witness an incident or see evidence of a recent incident

will notify the operators at the TMC. The TMC will also coordinate

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

93

calls received from the 911 dispatcher, for situation whenever a

driver detects the incident and call the Emergency Responders.

The Field Systems Manager will supervise all field maintenance

technicians. This will allow for coordination of repair and inspection

activities between both teams, balancing personnel needs in case of

unexpected peaks.

An additional in-house crew will maintain the applications and

hardware housed in the Back Office System including the ITS and TCS

servers and all other Back Office System components. The anticipated

crew will include database administrators, Graphical User Interface

(GUI) technicians and hardware technicians, all reporting to the Back

Office System Manager.

5.4.4 Analyzing Accidents and Implementing Safety Improvements

The system software will provide extensive data collection and event

logging, including incidents, DMS messages and traffic data, to

support accident analysis and reporting.

5.4.5 Protection of the Environment Including Dealing with
Spillages and Contamination

NTEMP-3 will execute its duties in a manner aligned with protecting

the environment, including the fulfillment of current legal and project

environmental requirements. The Quality / Environmental Manager

will be responsible for ensuring that environmental compliance

during operations. NTEMP-3 will achieve this objective by:

� complying with all applicable local, state, and federal

environmental regulations;

� achieving all environmental commitments set forth in TxDOT-

provided approvals and environmental approvals;

� educating and training all Project personnel to:

o recognize the overall importance of environmental

issues to achieve successful construction of the

Project,

o appreciate the Project’s environmental sensitivities,

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

94

o recognize environmentally sensitive resources that

may be encountered during work activities,

o avoid or take appropriate action to minimize

environmental impact from work activities and

o understand the required actions, practices, and

procedures regarding regulated resources;

� conveying a commitment to the Project’s environmental

quality to all employees; and

� conveying a commitment to zero tolerance for violations.

Applying the above principles will ensure that the Project follows the

principles of sustainable development and that the natural

environment, natural resources, local communities and economic

development are considered and protected.

5.5 Managed Lanes Tolling Operations

5.5.1 Description of Operations

The toll collection system will be an Electronic Toll Collection System

(ETCS) that generates accurate toll transactions from either

Transponder or video transactions for all vehicles traveling through

the toll segments. Tolls will be based on vehicle classification. Tolling

points on ramps and mainline will not be designed or equipped to

accept cash. The ETCS hardware and software utilized in each Toll

Zone will be generally the same for each location, but configured to

meet site-specific conditions such as the number of lanes and

shoulders.

The ETCS will be modular with an open architecture, composed of

commercially available hardware components, so that as new

technologies emerge and improved components come to market,

they can be easily integrated into the system. The ETCS will be

designed with redundant components to minimize the risks of lost

revenues due to system degradations or malfunctions. The ETCS will

be interoperable with all transponders issued by tolling authorities

sanctioned by TxDOT. The ETCS Host will be connected to and will

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

95

interface with the NTTA Customer Service Center (CSC) Host in

accordance with the Interface Control Document.

5.5.2 Limits of Proposed Toll Segments

The limits of the proposed Toll Segments are defined below:

Toll Segment 3A begins at Sta. 942+00 along IH 35W north of Luella

St. and ends at the center point of the IH 35W/IH 820 Sta 615+00. It

also includes the two Managed Toll Lane Connectors with SH 280. Toll

Segment 3A is 6.2 miles in length.

The maximum length charged for the use of Segment 3A will be 6.2

miles, based on this configuration.

Toll Segment 3B begins at the center point of the IH 35W/IH 820 Sta

615+00 and ends at Sta. 1405+00 along IH 35W. Toll Segment 3B is

four miles in length and includes the two Managed Lanes Connectors

with SH 81.

The maximum length charged for the use of Segment 2W will be 4

Mi based on this configuration

5.5.3 Toll Gantry Locations

The locations of the proposed Toll Gantries and Declaration Zones are

shown in Table 3.1 of the Tolling Plan included in this submission.

5.5.4 Toll Sign and Advance Toll Information Sign Locations

The ETCS will have Advanced Dynamic Toll Rate Signs (ADTRS) that

will be located in advance of all Toll Zones entrances to provide

drivers with enough time to decide whether or not to use the

Managed Lanes. All ADTRS will be integrated into the ETCS to display

the current applicable Toll Rates in effect for the use of a segment of

the Managed Lanes traveling through the nearest Toll Zone.

5.5.5 Declaration Zone Locations

There will be a declaration zone for HOV users to self declare at all

entry points to the system.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

96

For an HOVs to receive the discounted toll rate, they must declare

themselves as HOVs by using an HOV declaration lane and having a

valid transponder account. Each Toll Zone will have two lanes with

one lane identified as an HOV Declaration lane.

Please see Volume 4 for proposer´s schematics showing locations of

declaration areas. The Geometric Requirements for the Managed

Lane Declaration Areas shall match the typical section and layout

located on the Proposal Plans under the Typical Sections Roll

5.5.6 Enforcement Zone Locations

The ETCS will be capable of assigning vehicles with two or more

human occupants a discounted toll during peak periods of traffic in

accordance with the current Toll Polices, Vehicle Classifications and

Toll Rates in effect at the time of the transaction. This discount will be

a percentage applied to the appropriate Transactions by the ETCS

Host Servers before the Transaction is sent to the NTTA CSC Host

Server for processing.

Each Toll Segment will have an Enforcement Zone comprised of a full

shoulder wide enough for an enforcement vehicle to safely park and

observe traffic.

Enforcement will ensure that customers are correctly using the

system to receive the discounted toll rate, enforcement will be done

by the Texas Department of Public Safety (DPS) manned patrols and

visual observation.

Please see Volume 4 for proposer´s schematics showing locations of

declaration areas. The Geometric Requirements for the Manage Lane

Declaration Areas shall match the typical section and layout located

on the Proposal Plans under the Typical Sections Roll.

5.5.7 Monitoring Performance of the Managed Lanes

Radar Traffic Management Sensors (RTMSs) will monitor and record

near real-time speeds and traffic volumes in both the managed and

free lanes. RTMS data will be integrated into the ETCS. Using the data

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

97

from the RTMSs and transaction data from the toll zones, the ETCS

Host will prepare and submit all required reports to TxDOT and the IE.

5.5.8 Determining Toll Rates

Dynamic Pricing: Congestion pricing will be implemented, whereby

the tolls on the Managed Lanes will be changed dynamically, based

on average traffic speed. The ITS RTMS detectors will be integrated

into the ETCS and the ETCS will use average speeds in the tolled and

General Purpose Lanes to automatically adjust the tolls based on

established parameters. The Toll rate calculation process is described

in detail in the Tolling Plan provided with this submission.

5.5.9 Tolling Regulation

Tolls are charged on the Managed Lanes, which are divided into the

Toll Segments. The Toll Segments are measured between defined

points and NTEMP-3 sets the toll rate for each Segment and direction

according to the demand parameters and following the requirements

of Exhibit 4. The Toll rate calculation process is described in detail in

the Tolling Plan provided with this submission

5.6 Routine Maintenance

5.6.1 Maintenance Yards and Building

Maintenance Yards will be located near the Project in a location that

will allow maintenance vehicles to access the Project quickly and

safely, with minimal disruption to traffic.

The Maintenance Building will house O&M personnel. It will provide

necessary storage for equipment, materials and vehicles.

5.6.2 Administration Building

The Administration Building will house the executive, administrative

and technical personnel as well as the customer service/public

information functions. This building may co-locate certain personnel,

satisfying the terms specified in the Facility Agreement Technical

Requirements. In addition, the Traffic Management Center, described

below, could also be located in this building.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

98

5.6.3 Traffic Management Center

The TMC may be located in the Administrative Building. The TMC will

consist of two areas: the control room, housing the operations staff,

workstations, and equipment necessary to perform the daily

operations of the TMC; and the equipment room, housing the

equipment necessary for the ITS and TCS components. Both the

control room and the equipment room will contain specialized

equipment to perform their necessary functions.

5.6.4 Sweeping, Cleaning and Removal of Objects

The Maintenance Manager will supervise Maintenance Crews

performing most of the routine roadway cleanup and preventive

maintenance tasks. The type of work to be performed includes litter

pickup and disposal, sweeping and cleaning, removal of debris,

roadkill, abandoned vehicles and graffiti and removal of roadside

drainage obstructions. The Maintenance Manager will schedule

recurring preventive activities and will organize shifts to ensure that a

crew is always ready to respond to events that require immediate

action such as roadway obstructions. Specific clean-up provisions

include general sweeping, cleaning and removal of debris, abandoned

vehicles and graffiti.

5.6.5 Managing Traffic During Maintenance Work

Safety, minimization of traffic delays and maintenance of an optimal

level of service on Segments 3A and 3B and related facilities will be

primary considerations during planning and execution of all types of

maintenance, repair and renewal work, utility adjustment and

inspections. When possible NTEMP-3 will use existing TMUTCD traffic

control plans.

NTEMP-3 will carry out maintenance work during off-peak hours. In

case of subcontracting specialized activities, each aspect of the work

must be assessed at the planning stage to establish that the quality of

work produced by a Subcontractor can meet the required

specifications under off-peak hours working conditions.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

99

Routine maintenance activities will be combined and undertaken

within a single lane closure or mobile lane closure whenever possible,

and considered for off-peak hours working. Planned or routine tasks

can often be undertaken to take advantage of traffic management

provided for other parallel activities.

5.6.6 Inspection, Testing and Repairs

Inspection and testing regimes will be implemented to identify and

classify defects on the various major items, including pavement,

drainage, structures, barriers, guardrails, fences, and electrical

systems.

NTEMP-3 will monitor conditions through a series of inspection

processes including regular Field Patrol inspections and detailed

inspections performed by specialized firms. Inspectors will classify

defects depending on their potential impacts to roadway user safety.

5.6.7 Maintaining Accurate As-Built, Inspection and Maintenance
Records

In accordance with NTEMP-3 Quality Management Plan, the

Maintenance Manager will be responsible for keeping accurate as-built

records and maintenance-related records. All maintenance–related

records will be stored in the Electronic Data Management System

(EDMS).

5.7 Renewal Work

5.7.1 Programming Renewal Work

Proposed inspection procedures and defect management processes

include defect clustering and developing reactive maintenance

through experienced asset management to ensure the most

appropriate and cost-effective intervention levels, driving a robust

program of renewal maintenance. The Technical Manager will be

responsible for defining the work to be accomplished on an annual

basis. The Technical Manager will also keep track of a five-year

Renewal Work Plan.

Facility Development Plan
Submittal Relating to the Development of the

TxDOT North Tarrant Express Project, Segments 3A and 3B

through a Facility Implementation Plan and Facility Agreement

100

NTEMP-3 anticipates the following renewals for the following major

asset groups:

� pavement, bridges and main structures; and

� other road assets, such as road markings, barriers, fencing,

drainage, road signs and lighting

in order to fulfill their useful life and the Handback requirements.

Technology-based assets follow very particular patterns regarding

their useful life, which mainly depends on the amount of software vs.

hardware that they have. NTEMP-3 has estimated guidelines for

intervals between major upgrades or renewals of the system by

taking into account the advice of our vendors and advisors, plus the

Proposer’s own toll road experience. The expected major

interventions for the ITS and Toll Collection Systems will take place

every ten years or as required to guarantee adequate performance.

5.7.2 Meeting TxDOT Handback Requirements

All maintenance and renewal activities will be programmed with the

goal of meeting or exceeding Residual Life at Handback Requirements

prior to reversion of the Facility to TxDOT. The Renewal Work

Schedule will be adjusted annually according to the results of

inspections and audits by NTEMP2-4, TxDOT and the IE.

